

Styler: Graphical SLD (at last!)

Mike Pumphrey, OpenGeo

8 September, 2010

FOSS4G 2010 *Barcelona*

in veteris amicitij ac familiaritatis memoriae Willelmi Mercator fieri curabat A. M. D. LXXXVII.

Maps are cool...

...but not always easy to design

Thinks
logically

Thinks
visually

OPENGEO

<http://opengeo.org>
1-877-OPENGEO

Most map tools are programmatic

Styled Layer Descriptor (SLD)

(SLD doesn't have a logo,
so I used the OGC one)

Who uses SLD?

GeoServer

OpenLayers

OPEN
 JUMP

uDig

User-friendly Desktop Internet GIS

OPENGEO

<http://opengeo.org>
1-877-OPENGEO

Will I be talking about SE/SLD 1.1?

(Well, not today)

SLD is great!


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<StyledLayerDescriptor version="1.0.0" xmlns="http://www.opengis.net/sld"
xmlns:ogc="http://www.opengis.net/ogc"
xmlns:xlink="http://www.w3.org/1999/xlink"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://schemas.opengis.net/sld/1.0.0/sld.xsd
http://schemas.opengis.net/ogc/1.0.0/ogc.xsd"
<NamedLayer>
<Name>medford:medford_zoning</Name>
<UserStyle>
<Title>Medford, OR - Zoning</Title>
<Abstract>Zones styled by residential, commercial, industrial,
resource, list.</Abstract>
<FeatureTypeStyle>
<!--COUNTY ZONES-->
<!--SR-1-->
<Rule>
<Name>SR-1</Name>
<Title>Suburban: 1 Acre Minimum</Title>
<ogc:Filter>
<ogc:PropertyIsEqualTo>
<ogc:PropertyName>zone</ogc:PropertyName>
<ogc:Literal>SR-1</ogc:Literal>
</ogc:PropertyIsEqualTo>
</ogc:Filter>
<PolygonSymbolizer>
<Fill>
<GraphicFill>
<Graphic>
<Mark>
<WellKnownName>shape://times</WellKnownName>
<Stroke>
<CssParameter name="stroke">#e1e398</CssParameter>
<CssParameter name="stroke-width">.5</CssParameter>
</Stroke>
</Mark>
<Size>8</Size>
</Graphic>
</GraphicFill>
</Fill>
</PolygonSymbolizer>
<PolygonSymbolizer>
<Fill>
<GraphicFill>
<Graphic>
<Mark>
<WellKnownName>shape://times</WellKnownName>
<Stroke>
<CssParameter name="stroke">#c8cb2f</CssParameter>
<CssParameter name="stroke-width">.5</CssParameter>
</Stroke>
</Mark>
<Size>8</Size>
</Graphic>
</GraphicFill>
</Fill>
</PolygonSymbolizer>
<!--RR-5-->
<Rule>
<Name>RR-5</Name>
<Title>Rural: 5 Acre Minimum</Title>
<ogc:Filter>
<ogc:PropertyIsEqualTo>
<ogc:PropertyName>zone</ogc:PropertyName>
<ogc:Literal>RR-5</ogc:Literal>
</ogc:PropertyIsEqualTo>
</ogc:Filter>
<PolygonSymbolizer>
<Fill>
<GraphicFill>
<Graphic>
<Mark>
<WellKnownName>shape://times</WellKnownName>
<Stroke>
<CssParameter name="stroke">#e1e398</CssParameter>
<CssParameter name="stroke-width">.5</CssParameter>
</Stroke>
</Mark>
<Size>8</Size>
</Graphic>
</GraphicFill>
</Fill>
</PolygonSymbolizer>
</FeatureTypeStyle>
</NamedLayer>
</UserStyle>
</StyledLayerDescriptor>
```

SLD is not great.

(Page 1 of 754)

**What if there were an easier way
to design maps?**

STYLER

(A graphical style editor for use with GeoServer)

OPENGEO

<http://opengeo.org>
1-877-OPENGEO

Style in your browser

Information from WMS capabilities


```
<WMT_MS_Capabilities version="1.1.1" updateSequence="57">
- <Service>
  <Name>OGC:WMS</Name>
  <Title>GeoServer Web Map Service</Title>
- <Abstract>
  A compliant implementation of WMS 1.1.1 plus most of the SLD 1.0 extension (dyna
</Abstract>
- <KeywordList>
  <Keyword>WFS</Keyword>
  <Keyword>WMS</Keyword>
  <Keyword>GEOSERVER</Keyword>
</KeywordList>
<OnlineResource xlink:type="simple" xlink:href="http://localhost:8080/geoserver/wms" />
- <ContactInformation>
  - <ContactPersonPrimary>
 <ContactPerson>OpenGeo</ContactPerson>
 <ContactOrganization>OpenGeo</ContactOrganization>
  </ContactPersonPrimary>
  <ContactPosition>Outreach</ContactPosition>
- <ContactAddress>
  <AddressType>Work</AddressType>
  <Address/>
  <City>New York</City>
  <StateOrProvince/>
  <PostCode/>
  <Country>USA</Country>
</ContactAddress>
<ContactVoiceTelephone/>
```

Legend lists SLD rules

Editing a rule: Basics

```
<PointSymbolizer>  
  
 ...  
  
</PointSymbolizer>
```


Editing a rule: Labels

```
<TextSymbolizer>  
  
...  
  
</TextSymbolizer>
```


Editing a rule: Filters

```
<MaxScaleDenominator>  
  ...  
</MaxScaleDenominator>  
  
<PropertyIsGreaterThan>  
  ...  
</PropertyIsGreaterThan>
```

Style: Stars upon thars!

Basic Labels **Advanced**

Limit by scale

Max scale limit:
1: 19329

Min scale limit:
1: 12268760

Limit by condition

Match of the following:

rank

add condition

A new workflow

Multiple rules are easy

Editing happens in real time

Danger!
Live SLD

Edit Styler, view SLD

A screenshot of the GeoServer Style Editor interface. The page title is "Style Editor". The main content area displays the SLD XML code for a style named "styler_nyc_subway_staf". The code is as follows:

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <slid:UserStyle xmlns="http://www.opengis.net/slid" xmlns:slid="http://www.opengis.net/slid" xm
3 <slid:Name>styler_nyc_subway_stations</slid:Name>
4 <slid:Title>SubwayStations</slid:Title>
5 <slid:FeatureTypeStyle>
6 <slid:Name>name</slid:Name>
7 <slid:Rule>
8 <slid:Title>SubwayStations</slid:Title>
9 <slid:MaxScaleDenominator>772131.0</slid:MaxScaleDenominator>
10 <slid:PointSymbolizer>
11 <slid:Graphic>
12 <slid:Mark>
13 <slid:WellKnownName>circle</slid:WellKnownName>
14 <slid:Fill>
15 <slid:CssParameter name="fill">#CCCCCC</slid:CssParameter>
16 </slid:Fill>
17 <slid:Stroke>
18 <slid:CssParameter name="stroke-width">.25</slid:CssParameter>
19 </slid:Stroke>
20 </slid:Mark>
21 <slid:Size>
22 <ogc:Literal>6</ogc:Literal>
23 </slid:Size>
24 </slid:Graphic>
25 </slid:PointSymbolizer>
26 </slid:Rule>
27 </slid:FeatureTypeStyle>
28 </slid:UserStyle>
29
```

The interface also includes a sidebar with navigation links (Server Status, GeoServer logs, Contact Information, Global Settings, JAI Settings, About GeoServer, Proxy Settings) and a "Layer Preview" section at the bottom.

Edit SLD, view Styler

What doesn't Styler support yet?

- Multiple geometry symbolizers per rule
- Multiple FeatureTypeStyles
- Rule sorting
- Label placement
- Expressions (<Add> <Div> etc.)
- Auto-thematic map creation
- VendorOptions
- [You tell us]

Uh oh, a live demo.

OPENGEO

<http://opengeo.org>
1-877-OPENGEO

Demo: Three maps of New York City

1. Locations of subway stations
2. Neighborhoods inside boroughs
3. Commute times by census tract

(Stop stalling and do the live demo.)

OPENGEO

<http://opengeo.org>
1-877-OPENGEO

Layers

- Overlays
 - States, USA - Population
 - nyc_subway_stations
 - nyc_neighborhoods
 - nyc_census_tracts
 - World - Cities
 - World - Borders
- Base Layer

Legend: nyc_subway_stations

- Subway Stations

+ Add new - Delete selected

Layers

- Overlays
 - States, USA - Population
 - nyc_subway_stations
 - nyc_neighborhoods
 - nyc_census_tracts
 - World - Cities
 - World - Borders
- Base Layer

Legend: nyc_neighborhoods

- Manhattan
- Brooklyn
- Queens
- Bronx
- Staten Island

+ Add new - Delete selected

How do I get Styler?

Download: <http://opengeo.org/community/suite/>

Source: <http://svn.opengeo.org/suite/>

Questions?

OPENGEO

<http://opengeo.org>
1-877-OPENGEO

Thanks!

Mike Pumphrey
mike@opengeo.org