

OSM + IMPOSM + TILEMILL

Publicación 1

Pedro-Juan Ferrer Matoses

11 de March de 2016

1. Autores del taller	3
2. Licencia	5
3. Agenda	7
3.1. Qué son OSM y JOSM	7
3.2. Taller de JOSM	21
3.3. Importando OSM a un POSTGIS	35
3.4. Taller de ImpOSM	40
3.5. Qué es TileMill	46
3.6. Taller de TileMill	53

Este taller pretende ser una breve introducción a un flujo de trabajo que permite tener mapas funcionales y estéticos. A lo largo del taller vamos a ver una serie de herramientas FOSS4G que permiten crear estos mapas de una manera sencilla y con un lenguaje de diseño cartográfico especialmente próximo a los desarrolladores web.

Autores del taller

Pedro-Juan Ferrer Matoses Project Manager en Omnium Inteligencia Estratégica y geofriki. Email: [pedro.ferrer \(a\) omniumie.com](mailto:pedro.ferrer@omniumie.com) | Twitter: [@vehrka](https://twitter.com/vehrka)

Santiago Tramoyeres Cuesta DBA en Omnium Inteligencia Estratégica y geek. Email: [santiago.tramoyeres \(a\) omniumie.com](mailto:santiago.tramoyeres@omniumie.com) | Twitter: [@santracraus](https://twitter.com/santracraus)

Iván Sanchez Ortega Presidente de OpenStreetMap España y geoneerd. Email: [ivan \(a\) sanchezortega.es](mailto:ivan(a)sanchezortega.es) | Twitter: [@realivansanchez](https://twitter.com/realivansanchez)

Licencia

Taller Josm + ImpOSM + Tilemill por [Pedro-Juan Ferrer Matoses](#) se encuentra bajo una [Licencia Creative Commons Atribución-CompartirIgual 4.0 Unported](#) .

Agenda

El taller constará de los siguientes contenidos:

OSM y JOSM

Qué son OSM y JOSM (Página 7) Por qué molan tanto los mapas de OSM y cómo obtengo sus datos.

Taller de JOSM (Página 21) Trabajando con Josm.

ImpOSM

Importando OSM a un POSTGIS (Página 35) La herramienta que convierte el XML de OSM en una base de datos como Sdeity manda.

Taller de ImpOSM (Página 40) Trabajando con ImpOSM.

TileMill

Qué es TileMill (Página 46) Haciendo mapas bonitos con Mapnik y su lenguaje Carto.

Taller de TileMill (Página 53) Trabajando con Tilemill

3.1 Qué son OSM y JOSM

Nota: Autores:

- Pedro-Juan Ferrer @vehrka · pferrer@osgeo.org
- Iván Sanchez @realivansanchez · ivan@sanchezortega.es
- Santiago Tramoyeres @santracraus

Licencia:

Excepto donde quede reflejado de otra manera, la presente documentación se halla bajo licencia [Creative Commons Reconocimiento Compartir Igual](#)

3.1.1 Introducción a OpenStreetMap

OpenStreetMap es un proyecto colaborativo para crear mapas libres y editables. Se dice que OSM es a lo mapas, como la Wikipedia a las enciclopedias. Actualmente hay más de 500.000 usuarios registrados.

La página principal de OSM es <http://www.openstreetmap.org/> donde puede verse el mapa que generan los usuarios. La comunidad se organiza a través de una wiki cuya dirección es <http://wiki.openstreetmap.org/>

El proyecto es propiedad de la Fundación OpenStreetMap cuyo objetivo es *fomentar el crecimiento, desarrollo y distribución de datos geoespaciales libres y a proveer datos geoespaciales a cualquiera para usar y compartir*. Los datos tienen una licencia [Creative Commons Attribution-ShareAlike 2.0](#), aunque está en proceso de ser cambiada a [Open Database License 1.0](#).

3.1.2 Historia

El proyecto nace de la mano de Steve Coast en 2004 que por discrepancias personales con la gestión cartográfica y los precios del organismo británico Ordnance Survey decide crear una base de datos cartográfica accesible a todos los públicos.

En 2006 el proyecto toma forma de fundación sin ánimo de lucro y en ese mismo año Yahoo autoriza a la fundación a utilizar su capa de imágenes aéreas de todo el mundo para que los usuarios puedan digitalizar información sobre ellas.

En 2007 la empresa Automotive Navigation Data (AND) dona sus datos de los Países Bajos y de las principales carreteras de la India y China a la fundación y además se incorpora la información de TIGER (Censo de EEUU).

En 2008 la aparece la empresa CloudMade con el objetivo de explotar comercialmente la información del proyecto y que dona a la fundación 2,4 Millones ; en ese mismo año la iniciativa pública canadiense GeoBase.ca dona sus datos de Canadá al proyecto.

En 2009 se libera la versión 0.6 de la API y se incrementan en casi 100.000 el número de usuarios duplicando los existentes en solo un años.

En 2010 tiene lugar en Girona la conferencia State of the Map, Bing Maps (Microsost) permite el uso de sus imágenes para digitalizar información y el Ordnance Survey decide liberar sus dato.

En 2011 se superan los 500.000 usuarios.

En 2012 Foursquare abandona el uso de Google Maps y pasa a usar datos de OSM renderizados por MapBox. Apple emplea (sin respetar la licencia) los datos de OSM para su aplicación iPhoto 11.

3.1.3 Procedimiento

Los mapas se realizan siguiendo 3 pasos:

- Toma de datos
- Subida de datos a los servidores de OSM:
 - Edición gráfica de los datos
 - Edición alfanumérica de los datos
- Renderizado de los mapas

Toma de datos

Los datos se recopilan por observación directa, preferentemente empleando GPS, aunque pueden emplearse otros medios como fotografía aérea si los derechos de la imagen lo permite. Aún así el proyecto recomienda conocer y recorrer la zona personalmente para garantizar la máxima calidad del resultado.

Los orígenes más comunes de datos son:

- Trazas GPS, resultado de recorrer la zona usando un dispositivo GPS que almacene dicha información.
 - También suelen usarse waypoints, fotos geolocalizadas y archivos de audio geolocalizados
- Imágenes de Yahoo, Bing Maps, el PNOA en España, Landsat y en general cualquier imagen cuyos derechos de autor hayan sido expresamente cedidos, se hayan extinguido o estén en el dominio público.
- Mapas e información de los usuarios. Siempre que se trate de información en el dominio público o cuyos derechos de autor hayan sido expresamente cedidos.
- Información previa existente que requiera ser incluida en un mapa.

Subida de datos a los servidores de OpenStreetMap

Una vez recopilada la información, esta debe ser incorporada a la base de datos de OSM. Para ello existen diversos medios, aunque principalmente se emplea el cliente web Potlach2:

y el cliente de escritorio JOSM:

En cualquier caso lo más frecuente es convertir los datos GPS tomados al formato estándar GPX y subirlos posteriormente al repositorio de trazas GPS de OSM de forma que cualquier usuario pueda acceder a dicha información.

Edición gráfica de los datos

Empleando alguna de las aplicaciones que lo permiten; como Potlach2, JOSM o Merkaartor por ejemplo; se descarga del servidor la porción de información que se quiere editar, para que esta se ajuste a los estándares acordados en el proyecto.

OpenStreetMap solo reconoce 2 tipos de datos gráficos:

- **Nodos:** Son elementos puntuales
- **Vías:** Conexiones lineales entre nodos.
 - **Vías abiertas:** Vías que tienen entre 2 y 2000 nodos
 - **Vías cerradas:** Vías que empiezan y acaban en el mismo nodo y definen una forma poligonal.
 - **Áreas:** Zonas contenidas dentro de *Vías cerradas*

Edición alfanumérica de los datos

OpenStreetMap reconoce 2 tipos de datos alfanuméricos:

- **Relación:** Lista ordenada de nodos con un rol, como por ejemplo una restricción de giro.
- **Etiqueta:** Par clave/valor que permite definir atributos.

El modelo de datos alfanuméricos de OSM se basa en el uso de etiquetas *tags* consensuadas por los usuarios a través de la wiki del proyecto.

Las etiquetas se definen por un par clave/valor. Actualmente hay más de 700 claves “oficialmente” reconocidas y varios centenares propuestos.

Esta información adicional alfanumérica permite clasificar los datos para que el proceso de renderizado los muestre correctamente representados.

Renderizado de los mapas

El proyecto OSM tiene varios motores de renderizado tanto en 2D como en 3D que permiten obtener una imagen de la información de la base de datos.

Los principales motores de renderizado son:

- Osmarender En realidad se trata más bien de un conjunto de reglas XLST que genera SVG.

Nota: Desde Febrero de 2012 ya no se emplea Osmarender de manera oficial y recomendada por OSM.

- Mapnik Toma los datos y los carga en un PostGIS para posteriormente renderizar tiles de 256x256.

3.1.4 Obteniendo los datos de OpenStreetMap

Daremos un rápido vistazo al formato XML de OSM y a JOSM como herramienta para obtener y mejorar los datos.

OSM XML Data: el formato OpenStreetMap

Toda la API de OSM está basada en arquitectura RESTful y reconoce los cuatro elementos.

El formato de intercambio estándar de la API es un XML compuesto por combinaciones de esos elementos.

Nodos (Node)

Los Nodos tienen, entre otras informaciones, las siguientes características:

- **id:** el identificador
- **lat y lon:** la posición geográfica en EPSG4326
- **visible:** boolean que determina la visibilidad
- **user:** usuario que creó la versión del nodo
- **timestamp:** marca de tiempo de creación
- **version:** incremental para cada objeto.

Además el Nodo puede contener información asociada al estilo OSM a través de pares key/value

```
<node id="25496583" lat="51.5173639" lon="-0.140043" version="1" changeset="203496" user="80n" uid="1"
  <tag k="highway" v="traffic_signals"/>
</node>
```

Vías (Way)

Las Vías son listas ordenadas de nodos que tienen información como:

- **id:** el identificador
- **visible:** boolean que determina la visibilidad
- **user:** usuario que creó el nodo
- **timestamp:** marca de tiempo de creación
- **version:** incremental para cada objeto.

Debe tener una lista de nodos agrupados cada uno con su etiqueta XML *nd* con la referencia id de los nodos que agrupa. Además la Vía puede contener información asociada al estilo OSM a través de pares key/value

```
<way id="5090250" visible="true" timestamp="2009-01-19T19:07:25Z" version="8" changeset="816806" user="80n"
  <nd ref="822403"/>
  <nd ref="21533912"/>
  <nd ref="821601"/>
  <nd ref="21533910"/>
  <nd ref="135791608"/>
  <nd ref="333725784"/>
  <nd ref="333725781"/>
  <nd ref="333725774"/>
  <nd ref="333725776"/>
  <nd ref="823771"/>
```


```
<tag k="highway" v="unclassified"/>
<tag k="name" v="Clipstone Street"/>
<tag k="oneway" v="yes"/>
</way>
```

Relaciones (Relation)

Las Relaciones son listas ordenadas de objetos, son objetos en si mismas y sirven para definir relaciones entre cualquier tipo de objeto. También tienen información como:

- **id:** el identificador
- **visible:** boolean que determina la visibilidad
- **user:** usuario que creó el nodo
- **timestamp:** marca de tiempo de creación

Y además en una etiqueta XML member definir atributos *type*, *id* y *role* que permiten configurar la relación y unas etiquetas tag para describir el tipo de relación.

```
<relation id="77" visible="true" timestamp="2006-03-14T10:07:23+00:00" user="fred">
  <member type="way" id="343" role="from" />
  <member type="node" id="911" role="via" />
  <member type="way" id="227" role="to" />
  <tag k="type" v="restriction"/>
  <tag k="type" v="no_left_turn"/>
</relation>
```

Etiqueta (Tag)

Pese a ser una primitiva reconocida por la API de OSM en realidad está integrada dentro de las otras primitivas y nos permite definir los atributos de las mismas.

amenity	school		school and grounds		
amenity	university		a University campus or buildings		
Transportation					
amenity	bicycle_parking		Parking for bicycles		
amenity	bicycle_rental		Rent a bicycle		
amenity	bus_station		Has been replaced by public_transport=station		
amenity	car_rental		Rent a car		
amenity	car_sharing		Share a car		
amenity	car_wash		Wash a car		
amenity	ev_charging		Electric Vehicle Charging Facility		

3.1.5 JOSM

JOSM es el acrónimo de Java OpenStreetMap Editor, se trata de una aplicación multiplataforma desarrollada por Immanuel Scholz y Frederik Ramm. Es el editor preferido por la comunidad OSM, ya que tiene muchas funcionalidades implementadas y permite editar gran cantidad de datos, aunque su curva de aprendizaje puede resultar un poco pronunciada al inicio.

Descarga de datos

JOSM trabaja por defecto con archivos de formato XML de OSM (archivos .osm). Para obtener un archivo de la zona con la que se quiere trabajar hay que pulsar el botón de Descarga de datos del servidor. Al pulsar el botón se muestra una interfaz donde se puede seleccionar la porción de datos que quiere obtenerse.

El servidor limita las peticiones que cubran gran extensión para no colapsar el servicio, pero si se requiere gran cantidad de datos se pueden realizar diversas peticiones que acabarán almacenándose en un solo fichero.

Una vez seleccionada la zona y aceptada la petición por el servidor creará una capa que aparecerá en lado izquierdo de JOSM. Pulsando con el botón derecho sobre el nombre de la capa nos permitirá almacenar la capa con la ruta y nombre de archivo deseados.

Edición básica

Una edición básica de JOSM puede incluir la carga de datos GPS o el uso de imágenes satélite u ortofotografías, la digitalización de información, el etiquetado de la información y finalmente la subida de datos al servidor de OSM.

Carga de datos GNSS

JOSM permite cargar información obtenida a través de un receptor GNSS usando para ello el formato de intercambio estandar GPX.

Se recomienda encarecidamente no subir esta información directamente sin depurar o sin tratar, es preferible siempre usarla como base para digitalizar sobre ella y añadir los atributos correspondientes.

Añadir PNOA

También se pueden usar imágenes en distintos formatos para usarlas como cartografía de referencia y poder digitalizar sobre ellas.

En especial tienen significativa importancia dentro de JOSM la posibilidad de cargar imágenes base provenientes de diversos Proveedores a través de Internet cuya información ya viene integrada en el propio JOSM o incluso se pueden agregar nuevos como por ejemplo orígenes de datos WMS o TMS.

Se puede acceder a la configuración de los proveedores a través del menú **Editar>Preferencias>WMS/TMS**

En España está autorizado el uso del PNOA para digitalizar sobre las ortofotos siempre que se identifiquen el origen y la resolución temporal con las etiquetas *source* y *sourcedate*.

NO está autorizado el uso del WMS de Catastro para digitalizar sobre él y la sospecha de que se está empleando puede incurrir en la suspensión de la cuenta y el borrado de todos los datos aportados por ese usuario.

Se puede regular la opacidad de una capa para mejorar la visualización.

Digitalizar

La digitalización en Josm consiste en utilizar las primitivas de *Punto*, *Línea* y *Área* para representar los elementos del terreno.

Los comandos más utilizados son

Comando	Icono	Atajo
Agregar nuevo elemento		a
Seleccionar elemento		s
Modo Zoom		z
Borrar selección		Ctrl+Del
Separar vía		p
Combinar vías		c

Uso de filtros

Los filtros son una característica de JOSM que permite ocultar temporalmente elementos cargados en pantalla para tener una mejor visibilidad del área de trabajo.

Antes de aplicar un filtro:

Tras aplicar el filtro:

Para definir nuevos filtros se utiliza la ventana de *Filtrar*

La sintaxis de los filtros es bastante sencilla y al *Añadir* uno nuevo se nos muestra una pequeña guía con ejemplos.

Los filtros que se muestran en la imagen realizan lo siguiente:

- Filtrar todos los nodos que no tengan etiqueta
- Filtrar todos los nodos que tengan la etiqueta *name* sea cual sea el valor de esta
- Filtrar todos los nodos que tengan la etiqueta *amenity* (otra forma de filtrar sin que importe el valor de la etiqueta)

Poner etiquetas

Para añadir etiquetas a un objeto se emplea el botón *Añadir* de la ventana *Propiedades/Relaciones*

En una nueva ventana se nos permite poner el par clave/valor:

Subir al servidor

Por último, para subir los cambios a los servidores de OSM hay que tener un Usuario y contraseña válido de OpenStreetMaps.

3.1.6 Referencias y enlaces de interés

- [Página principal de OpenStreetMap](#)
- [Wiki de OpenStreetMap](#)
- [Información sobre Potlach](#)
- [Información sobre JOSM](#)
- [Información sobre Merkaartor](#)
- [Etiquetas aceptadas por la comunidad OSM:](#)
- [Exportación vía web de OSM](#)
- [API de OSM versión 0.6](#)
- [Tutorial en español de JOSM](#)

3.2 Taller de JOSM

Nota: Autores:

- Pedro-Juan Ferrer @vehrka · pferrer@osgeo.org
- Iván Sanchez @realivansanchez · ivan@sanchezortega.es
- Santiago Tramoyeres @santracraus

Licencia:

Excepto donde quede reflejado de otra manera, la presente documentación se halla bajo licencia [Creative Commons Reconocimiento Compartir Igual](#)

A continuación se detalla una práctica guiada en la que se verán los detalles básicos del manejo de la aplicación JOSM. Se espera del lector que vaya ejecutando las instrucciones que se detallan a continuación y en caso de duda pregunte al facilitador.

3.2.1 Arrancando JOSM

La aplicación JOSM se encuentra en la carpeta

```
/home/jornadas/taller_osm_tilemill/
```

Abrimos una terminal y cambiamos al directorio tecleando

```
$ cd /home/jornadas/taller_osm_tilemill/
```

Para lanzarla deberemos teclear el comando

```
$ java -jar josm-latest.jar
```

Sin embargo, debido a la rápida frecuencia de actualización de JOSM, es recomendable utilizar un sencillo script en BASH que permite ejecutar, siempre que se tenga conexión a Internet, una versión actualizada.

Para crear el script tecleamos:

```
$ gedit josm.sh
```

Y tecleamos:

```
#!/bin/bash
mv josm-latest.jar josm-latest_0.jar
wget -N http://josm.openstreetmap.de/josm-latest.jar
java -jar josm-latest.jar
```

Guardamos el archivo y salimos.

Hay que dar permisos de ejecución al script para poder lanzarlo, para lo que teclearemos:

```
$ chmod 755 josm.sh
```

y para lanzarlo teclearemos

```
$ ./josm.sh
```

El script comprobará si la versión de JOSM es la más reciente y de no ser así la descargará. Después lanzará automáticamente el programa.

3.2.2 Descargando datos

Lo primero que hay que hacer es seleccionar una zona para descargar los datos, para lo que pulsaremos el botón de descarga
 que abrirá una nueva ventana para seleccionar el área de descarga.

Se puede utilizar el mapa que se nos muestra para seleccionar una zona, o bien a través de las pestañas dar unas coordenadas que definan un área de trabajo o buscar por nombre usando el servicio *Nominatim*.

El servidor limita el tamaño de las peticiones, por lo que para zonas de trabajo grandes o con gran cantidad de datos, habrá que realizar la descarga en varias tandas.

Buscaremos el área de la *Universitat de Girona* y sus alrededores, definiremos un rectángulo que las contenga y pulsaremos el botón *Download*.

min lat	41.9834	min lon	2.8256
max lat	41.9867	max lon	2.8304

3.2.3 Filtrando la información

En determinadas zonas la cantidad de información que puede llegar a mostrarse es abrumadora, por lo que a veces es necesario filtrarla para poder trabajar cómodamente.

Para filtrar la información utilizaremos la ventana de filtros a la que se accede pulsando el botón de filtro

Pulsando en Add añadiremos los siguientes filtros:

Filtro
type:node untagged
natural=tree
amenity:

El primer filtro ocultará solamente los *Nodos* que no tengan ninguna etiqueta, son los pequeños cuadraditos amarillos.

El segundo filtro ocultará los elementos etiquetados con el par clave - valor *natural - tree*, en la imagen las efes rojas.

Por último, el tercer filtro ocultará cualquier elemento que tenga la clave *amenity* sea cual sea el valor de esta.

Los filtros se activan o desactivan usando las dos cajas de comprobación que hay al lado de cada uno.

La primera caja, marcada con una *E* activa o desactiva el filtro y la segunda, marcada con una *H* oculta o muestra los objetos filtrados.

3.2.4 Añadiendo imágenes

Aunque existen muchos servicios de imágenes que podemos añadir como referencia para la digitalización de contenidos, en España existe la autorización tácita para emplear las imágenes del Plan Nacional de Ortofotografía Aérea (PNOA).

Añadir las imágenes de fondo es un proceso en dos pasos, primero hay que definir el origen de datos y después seleccionarlo para que cargue en la zona de visualización.

Pulsando la tecla F12 aparece el menú de preferencias, hay que pulsar en la pestaña WMS TMS para que aparezcan las opciones. Buscaremos en la lista la opción *ES PNOA Spain* y pulsamos el botón *Activar* que añade la capa a las opciones de menú, tras lo que podemos pulsar *OK*.

Aparentemente nada habrá cambiado, pero ahora hay una nueva entrada en el menú *Imagery* y al pulsarla se cargará una capa, debajo de la capa de datos actual, con la ortofotografía de la zona.

Es una capa que se puede activar o desactivar
 , o cambiar la transparencia
.

3.2.5 Digitalizando

Para probar la digitalización crearemos una nueva capa en la que poder trabajar sin modificar los datos que se han descargado, para crear la capa usaremos el menú *File > New Layer* o el atajo de teclado *Ctrl+N*.

Al crear la nueva capa, la capa de datos anterior deja de ser la capa de datos activa y aparecerá como líneas de color negro. Es conveniente desactivar la capa para poder ver la ortofotografía, para lo que seleccionaremos la capa y pulsaremos en botón de cambiar la visibilidad
.

También es recomendable desactivar los filtros pulsando en la casilla *E*.

Para digitalizar un punto, haremos zoom sobre una zona con árboles, el zoom se controla con la barra que hay arriba a la izquierda, pero también con la rueda del ratón. Pulsaremos con el botón derecho del ratón sobre el nombre de la capa del PNOA y seleccionaremos *Change resolution*. A continuación pulsamos sobre el botón agregar
 o pulsamos la tecla *A* para entrar en el modo de edición.

Nodos

Digitalizamos los árboles poniendo un punto, haciendo un solo click, sobre cada copa de la ortofotografía. JOSM está pensado para añadir elementos lineales por lo que por defecto espera tener que añadir líneas, para añadir tan solo puntos deberemos pulsar la tecla *ESC* después de hacer click sobre cada árbol.

Hay una manera de acelerar la digitalización de puntos aprovechando que JOSM tiene *muchos* atajos de teclado: si mantienes pulsada la tecla *Shift* mientras añades nodos no tendrás la necesidad de ir pulsando la tecla *ESC* después de poner cada nodo.

En realidad estamos simplemente poniendo los *Nodos*, para que OSM los reconozca como árboles deberíamos añadir también las *Etiquetas*, como veremos más adelante.

Vías

Para digitalizar una vía, buscaremos un nivel de zoom que nos permita ver la vía en su totalidad por lo menos una parte muy significativa de ella.

Puede que tengamos que desplazarnos por la imagen, pero como estamos en modo edición si hacemos click con el botón izquierdo añadiríamos un nuevo nodo ... para **Desplazarnos** hacemos click *Derecho* con el ratón y sin soltar movemos la imagen.

Para digitalizar la vía vamos marcando nodos de manera consecutiva intentando seguir el eje de esta y respetar la forma siguiéndola sobre la ortofotografía. Es interesante que además pongamos un nodo en cada intersección que tenga la vía, lo que facilitará interconectar las vías entre si.

Un par de atajos de teclado útiles a la hora de digitalizar vías:

Pulsar la tecla `Alt` mientras digitalizas vías, te permite hacer que el próximo nodo, aunque esté conectado al nodo anterior, forme una vía nueva.

Cuando tenemos una vía seleccionada (también funciona con vías cerradas) tener la tecla `Ctrl` pulsada te permite rotar el elemento seleccionado.

Si pulsamos `Ctrl + Alt` podremos cambiar la escala del elemento seleccionada.

Por último, si mientras digitalizamos pulsamos la tecla `Tab` una vez entraremos en el modo *ortogonal* en el que las líneas irán adaptándose a ángulos pre-establecidos y que pueden ser configurados. Para abandonar el modo *ortogonal* se vuelve a pulsar `Tab`.

Áreas

Las áreas no son más que una vía que empieza y acaba en el mismo punto y tiene una etiqueta que la identifica.

En este ejemplo, digitalizaremos el área de aparcamiento que hay en la zona en la que estamos trabajando, teniendo en cuenta que deberemos cerrar la vía pulsando al final sobre el primer nodo que digitalicemos.

Los edificios son seguramente el caso más típico de áreas a digitalizar.

3.2.6 Añadiendo etiquetas

Para el siguiente paso es preferible desactivar la capa del PNOA seleccionándola y pulsando el botón correspondiente

Seleccionaremos el primer árbol que hemos digitalizado para lo que hay que entrar en modo selección pulsando el botón selección
 o la tecla S y hacemos click sobre uno de los nodos que representan a los árboles, puede que tengamos que hacer un poco de zoom.

Una vez seleccionado, pulsamos el botón Add de la ventana *Properties/Memberships* para poder añadir las Etiquetas correspondientes.

¿Qué etiquetas se emplean para indicar que es un árbol?

Lo mejor SIEMPRE es consultar la wiki de OSM donde tienen un listado de elementos comunes en los mapas [Map Features en español](#) y cómo emplearlos. En este caso buscaremos la entrada de árbol en la página y vemos que se corresponde con el par clave/valor *natural/tree*.

natural	stone		Marca la posición de una roca grande y aislada.
natural	tree		Marca la posición de un árbol aislado o significativo por a
natural	volcano		Cima de un volcán activo, dormido o extinto.

Pero además si pulsamos sobre la palabra [tree](#) nos lleva a la entrada específica de la wiki en la que explican las características a tener en cuenta y generalmente se detallan las claves a las que también suelen estar asociadas las entidades a cartografiar e incluso ejemplos.

En definitiva, los árboles suelen etiquetarse usando las siguientes claves:

- *natural* con el valor *tree*
- *name*
- *type*
- *height*
- *name:botanical*

La aplicación JOSM tiene, para determinados elementos, una serie de entradas de menú que permiten rellenar de manera cómoda las etiquetas. En el caso de los árboles, tras seleccionar uno usaremos las opciones de menú `Presets > Geography > Nature > Tree`.

Pueden asignarse etiquetas a grupos de elementos, para lo que primero hay que seleccionarlos manteniendo pulsada la tecla *Mayúsculas* mientras se va haciendo click; para posteriormente aplicar la etiqueta, según el procedimiento ya visto.

También pueden *copiarse* etiquetas entre elementos, seleccionamos el elemento que tiene las etiquetas y lo copiamos con `Ctrl + C` y después seleccionamos el elemento destino y pulsamos `Ctrl + Shift + V` y le asignará automáticamente las etiquetas del primer elemento.

Resto de etiquetas

Ahora hay que proceder igual con los demás elementos de nuestro dibujo.

- Carretera
- Parking
- Edificio

Consultaremos los elementos en su página correspondiente y añadiremos las etiquetas que creamos sean necesarias para describir la realidad.

El resultado tras aplicar las etiquetas será parecido a este:

Especificar las fuentes

Es muy importante identificar los orígenes de datos de la información, ya que es una de las formas de medir la calidad de los datos que almacena OSM.

En España, si se digitalizan datos sobre la ortofotografía del PNOA hay que añadir a **TODOS** los elementos digitalizados el par clave valor *source/PNOA* y a ser posible la clave *source:date* cuyo valor corresponde con la fecha en la que se realizó el vuelo

Otros posibles orígenes de datos válidos para usar en España se pueden encontrar listados en la página web [Spain Datasources](#) de la wiki de OpenStreetMap.

3.2.7 Consejos generales sobre digitalización y etiquetado

Acude SIEMPRE a la documentación y los expertos En caso de duda es mejor consultar la wiki primero y si no se encuentra la respuesta acudir a las [lista de correo en español de OpenStreetMap](#)

Don't map for the render O lo que es lo mismo, en general y excepto en muy contadas excepciones, no hay que dibujar y etiquetar las cosas “para que queden bonito en el mapa”, se debe dibujar y etiquetar *la realidad* o la mejor representación de ella que se pueda conseguir.

No reinventar la rueda Hay mucho planeta cartografiado en OpenStreetMap, posiblemente alguien ya haya solucionado el problem de representación de la realidad que se te presenta, muchas veces se aprende más intentando ver cómo han resuelto otros problemas similares, busca sitios donde ocurran los mismos fenómenos que quieras representar y mira como lo han hecho otros.

3.2.8 Guardando el archivo

Para poder continuar con el taller será necesario guardar esta información, para lo que pulsaremos con el botón derecho del ratón sobre el nombre de la capa y seleccionaremos la opción *Save as...* lo que nos permitirá guardar la información en formato *.osm* que es el formato XML de OpenStreetMap.

3.2.9 Ejercicio

En la provincia de Valencia, al sur de la Albufera, se encuentra la localidad de Polinyà de Xúquer, una pequeña población de 2.000 habitantes que a fecha de redacción de este taller no tiene ni siquiera el entramado básico de calles.

min lat	39.1899	min lon	-0.3773
max lat	39.2025	max lon	-0.3603

Como ejercicio del taller se propone levantar el entramado de calles de Polinyà del Xúquer, digitalizar los edificios de una manzana y señalar algunos elementos puntuales.

3.3 Importando OSM a un POSTGIS

Nota: Autores:

- Pedro-Juan Ferrer @vehrka · pferrer@osgeo.org
- Iván Sanchez @realivansanchez · ivan@sanchezortega.es
- Santiago Tramoyeres @santracraus

Licencia:

Excepto donde quede reflejado de otra manera, la presente documentación se halla bajo licencia [Creative Commons Reconocimiento Compartir Igual](#)

3.3.1 Qué es Imposm

Se trata de una serie de scripts hechos en Python que permiten importar datos de Openstreetmaps a una base de datos Postgres. Los archivos a importar deben estar en el formato XML de OSM y la base de datos debe tener la extensión espacial PostGIS.

Su espíritu es optimizar la creación de bases de datos geográficas enfocadas a renderizar o a montar servicios WMS.

Los desarrolladores principales son [Omniscale](#), que es la empresa de Dominik Helle y Oliver Tonnhofer, que también están detrás del proyecto [MapProxy](#).

Funciona en Linux y Mac OS X y es código libre bajo licencia [Apache Software License 2.0](#).

3.3.2 Características

Esquemas de base de datos personalizados Crea tablas separadas para cada tipo de dato. Permite crear estilos independientes de manera sencilla y mejora el rendimiento de renderización.

Soporte para Múltiples CPUs Está pensado para usar procesos paralelos de manera que distribuye la carga de trabajo entre los CPUs y cores.

Normaliza valores Por ejemplo, todos los posibles valores booleanos *1, on, true* y *yes* se convierten en `TRUE`.

Soporte para localización de cadenas de texto Búsqueda personalizable de valores localizados

Filtro por etiqueta o por valor La importación es selectiva y configurable

Cache eficiente de nodos Para almacenar las calles y las relaciones es necesario almacenar todos los nodos. Imposm usa la base de datos basada en archivo [Tokyo Cabinet](#) que almacena pares clave valor para hacer una cache de estos datos. Así se reduce de manera significativa el uso de la memoria.

Tablas generalizadas Se pueden crear automáticamente tablas con menor resolución espacial, lo que permite por ejemplo preparar rápidamente renders de grandes redes a bajas resoluciones

Vistas de uniones Permite crear vistas que combinen distintas tablas

3.3.3 Limitaciones

No permite el uso de actualizaciones diferenciales

Solo permite el uso de bases de datos PostGIS, aunque podría implementarse con facilidad su uso con otras como SpatialLite, Oracle, etc.

Aunque es bastante eficiente con el uso de la memoria, las importaciones de datos masivas pueden llevar bastante tiempo: un archivo de 1 GB (comprimido, equivalente a Alemania) en un sistema con 2 GB RAM o Europa entera (~5 GB) en un sistema de 8 GB no darían problemas, pero un planet requerirá de unos 16 GB de RAM o más (tarda unas 20h con 8GB).

3.3.4 Instalación

La instalación es sumamente sencilla ya que al estar incluida en el Python Package Index responde tanto a pip como a `easy_install`, solo hay que asegurarse de que se tienen instaladas las dependencias.


```
$ sudo pip install imposm
```

La documentación recomienda instalar la aplicación en un entorno virtual de Python, para aislarlo del resto del sistema y también recomienda instalar los Speedups de Shapely.

3.3.5 Uso

Todas las funcionalidades de Imposm se ejecutan a través de comandos en una consola de sistema.

Crear la base de datos

El primer paso para la carga de datos es la creación de la base de datos que se hace utilizando el comando `imposm-psqldb`, este comando nos devuelve una estructura de datos para la base de datos PostGIS, lo mejor es asignar una salida directa del comando a un archivo de texto.

```
$ imposm-psqldb > create-db.sh
```

Hay que editar el archivo `create-db.sh` ya que hay que cambiar la ruta a los scripts que instalan PostGIS en una base de datos Postgres y también la ruta al archivo `pg_hba.conf`.

Otra manera de hacerlo es tener configurada una *template* de PostGIS en el servidor y modificar el script para usarla en el comando de creación de la base de datos.

Carga de datos

Lectura

Para leer los datos ejecutamos el siguiente comando:

```
$ imposm --read datos20120321.osm
```

Este comando crea los archivos de cache en el directorio en el que se ejecuta.

Escritura

Para trasladar la información de los archivos de cache a la base de datos se usa el comando:

```
$ imposm --write --database osm --host localhost --user osm
```

Esto crea las tablas (ojo que si ya existían las borra primero) tanto de los datos como de las generalizaciones y también crea las vistas.

Optimización

Este paso es opcional, pero permite agrupar los datos, optimizar los índices y realiza un mantenimiento de la base de datos PostgreSQL.

```
$ imposm --optimize -d osm
```


Todo en un paso

En realidad pueden combinarse todos los pasos en un solo comando:

```
$ imposm --read --write --optimize -d osm datos20120321.osm
```

Flujo de trabajo

La importación de datos se hace sobre tablas a las que se le añade el prefijo `osm_new_` en el nombre.

Para trabajar sobre las tablas se debería hacer un despliegue de las mismas, con ImpOSM basta con ejecutar el comando:

```
$ imposm -d osm --deploy-production-tables
```

Para que cambie el prefijo a `osm_`. Si ya hubieramos hecho otro despliegue las actuales tablas `osm_` se renombran automáticamente a `osm_old_`. Cada vez que se hace un despliegue se borrarán primero las `osm_old_`.

Para revertir el despliegue se puede ejecutar el comando:

```
$ imposm -d osm --recover-production-tables
```

Y para borrar las tablas con prefijo.

```
$ imposm -d osm --remove-backup-tables
```


3.3.6 Cambiando el esquema por defecto

El esquema de base de datos por defecto que utiliza ImpOSM viene de los [elementos y etiquetas más comunes de OSM](#). Este esquema permite trasladar los datos empleando el paquete `imposm.mapping` y las estructuras definidas en el archivo:

```
/usr/local/lib/python2.7/dist-packages/imposm/defaultmapping.py
```

Tablas

Hay definidas tres clases de Python para las geometrías base: `Points`, `LineStrings` y `Polygons` y todas las tablas tienen que ser instancias de una de ellas. Las tres clases usan los mismos argumentos:

name Nombre de la tabla (sin prefijos).

mapping El *mapping* de los pares clave/valor básicos que se meterán en la tabla.

fields El *mapping* de campos adicionales que también son pares clave/valor de OSM y que se convertirán en columnas de la tabla.

field_filter Filtros que permitan discriminar los datos que se introducen.

mapping

El argumento *Mapping* debe ser un diccionario (un diccionario de Python) en la que las claves de OSM (p.e. *highway*, *leisure*, *amenity*, etc.) son las claves del diccionario y los valores de OSM (p.e. *motorway*, *trunk*, *primary*, etc.) los valores de las claves del diccionario.

Para una tabla de paradas de autobús, de tranvía y de ferrocarril el *mapping* debería ser parecido a este:

```
mapping = {
 'highway': (
 'bus_stop',
 ),
 'railway': (
 'station',
 'halt',
 )
}
```


```
 'tram_stop',  
 )  
}
```

fields

El argumento *fields* debe ser una lista (o una tupla) con el nombre de la columna y su tipo de dato. Se emplea para añadir información adicional a la tabla. ImpOSM tiene clases para los tipos de datos más comunes que son las responsables de hacer sustituciones como *1*, *yes* y *true* a `TRUE` en caso de datos booleanos por lo que se recomienda su uso:

```
fields = (  
 ('tunnel', Bool()),  
 ('bridge', Bool()),  
 ('oneway', Direction()),  
 ('ref', String()),  
 ('z_order', WayZOrder()),  
)
```

En el ejemplo la línea `('tunnel', Bool())` convertirá los valores de la clave `tunnel` a valores booleanos.

Ejemplo

```
towers = Points(  
 name = 'towers',  
 mapping = {  
 'man_made': (  
 'tower',  
 'water_tower',  
 )  
 }  
 fields = (  
 ('height', Integer()),  
 )  
)
```

3.3.7 Referencias y enlaces

- [Página web de Imposm](#)
- [Página web de Omniscale](#)
- [Página web de Nomad Labs en la que se explica como intalar un *template* de PostGIS](#)

3.4 Taller de ImpOSM

Nota: Autores:

- Pedro-Juan Ferrer @vehrka · pferrer@osgeo.org
- Iván Sanchez @realivansanchez · ivan@sanchezortega.es
- Santiago Tramoyeres @santracraus

Licencia:

Excepto donde quede reflejado de otra manera, la presente documentación se halla bajo licencia [Creative Commons Reconocimiento Compartir Igual](#)

A continuación se detalla una práctica guiada en la que se verán los detalles básicos del manejo de la aplicación ImpOSM.

Se espera del lector que vaya ejecutando las instrucciones que se detallan a continuación y en caso de duda pregunte al facilitador.

3.4.1 Preparando el juego de datos

Para trabajar con los datos primero crearemos una carpeta con la copia del juego de datos del taller.

Abrimos una terminal y cambiamos al directorio tecleando

```
$ cd /home/jornadas/taller_osm_tilemill/
```

Creamos un nuevo directorio y accedemos a el

```
$ mkdir tallerimposm  
$ cd tallerimposm
```

y copiamos los datos al directorio

```
$ cp ../../datos/UniversitatGirona.osm .
```

Este juego de datos es una copia de la zona que trabajamos en el taller anterior.

3.4.2 Preparando la base de datos

El primer paso para la carga de datos es la creación de la base de datos que se hace utilizando el comando `imposm-psqldb`, este comando nos devuelve una estructura de datos para la base de datos PostGIS, lo mejor es asignar una salida directa del comando a un archivo de texto.

```
$ imposm-psqldb > create-db.sh
```

A continuación editamos el archivo `create-db.sh` para comprobar si las rutas a los scripts de PostGIS y al archivo `pg_hba.conf` son correctas.

```
$ gedit create-db.sh
```

En una instalación estándar de Ubuntu estos archivos se encuentran en:

```
/usr/share/postgresql/8.4/contrib/postgis-1.5/postgis.sql  
/usr/share/postgresql/8.4/contrib/postgis-1.5/spatial_ref_sys.sql  
/etc/postgresql/8.4/main/pg_hba.conf
```

Guardamos el archivo con y salimos de `gedit`.

A continuación ejecutamos el script `crate-db.sh`, pero hay que hacerlo como usuario postgres por lo que teclearemos las instrucciones siguientes:


```
$ sudo su postgres
$ bash create-db.sh
$ exit
$ sudo service postgresql restart
```

A partir de este momento contamos con una base de datos PostgreSQL con la extensión PostGIS llamada **osm** y que tiene un usuario que se llama **osm** y cuya contraseña es **osm**.

3.4.3 Primera importación

Podemos proceder a la primera importación de datos que realizaremos haciendo los tres pasos por separado:

- Lectura
- Escritura
- Optimización

Lectura

Se realiza empleando el comando:

```
$ imposm --read UniversitatGirona.osm
```

Como la cantidad de datos no es muy grande, solo tardará unos segundos.

Una vez acaba podemos comprobar que ha creado los archivos de cache listando los archivos del directorio:

```
$ ls
create-db.sh  imposm_coords.cache  imposm_nodes.cache  imposm_relations.cache  imposm_ways.cache  Un
```

ImpOSM ha generado los archivos *.cache* que son archivos binarios con los datos preparados para ser incluidos en la base de datos.

Escritura

Se realiza empleando el comando:

```
$ imposm --write --database osm --host localhost --user osm
```

Solicitará la contraseña del usuario **osm** y cargará los datos que hay en los archivos *.cache*.

Podemos investigar qué ha hecho ImpOSM lanzando la aplicación pgAdmin III que está instalada en la máquina virtual en el menú *Development*. Podemos comprobar que ha creado 24 tablas nuevas, todas con el sufijo *new_*

El esquema de tablas y qué etiquetas ha importado son los estándar ya que aún no hemos cambiado los *mappings*. En concreto podremos encontrar:

- Amenities
- Places
- Transport_points
- Administrative polygons
- Buildings
- Landusages
- Aeroways
- Waterareas
- Roads (en realidad repartidas en varias tablas en función de la categoría)
- Railways
- Waterways

También vienen unas tablas con geometrías de las vías de transporte generalizadas en función de dos tolerancias y unas vistas que agrupan todas las carreteras.

Optimización

El último paso de la carga de datos sería la optimización de los datos que se realiza empleando el comando:

```
$ imposm --optimize -d osm
```

Todo en un paso

En realidad los tres pasos anteriores se pueden ejecutar en un solo comando:


```
$ imposm --read --write --optimize -d osm UniversitatGirona.osm
```

3.4.4 Flujo de trabajo

El flujo de trabajo recomendado permite el despliegue de las tablas conservando hasta 3 versiones a la vez del mismo juego de datos. El despliegue se inicia al ejecutar el comando:

```
$ imposm -d osm --deploy-production-tables
```

Podremos comprobar con pgAdmin III como se ha cambiado el nombre de todas las tablas perdiendo el prefijo **new_**.

Cuando se suban unas nuevas tablas y se desplieguen, las tablas que no tengan prefijo pasarán a tener el prefijo **old_**.

Y para borrar *definitivamente* las tablas marcadas con **old_** y las marcadas con **new_** se emplea el comando:

```
$ imposm -d osm --remove-backup-tables
```

3.4.5 Modificando el mapping

Nota: Para resolver esta parte te recomendamos volver a mirar el punto *Cambiando el esquema por defecto* (Página 39) tratada en el bloque anterior

ImpOSM trae un esquema de datos por defecto que separa los fenómenos en varias tablas en función de algunas de las etiquetas más usadas de OSM, sin embargo el esquema es generalmente insuficiente ya que se suele emplear un abanico de datos mucho más amplio.

Por ejemplo, en nuestro caso no se está incluyendo en la base de datos ningún registro de los siguientes tipos y subtipos:

- Amenity
 - restaurant
 - pub
 - cafe
 - place of worship
 - parking
- Natural
- Tourism
- Barrier

Por lo que debemos modificar el archivo de *mapping* para que los incluya. El archivo *mapping* se encuentra en la siguiente localización:

```
/usr/local/lib/python2.7/dist-packages/imposm/defaultmapping.py
```

lo copiamos y editamos empleando los siguientes comandos:

```
$ cp /usr/local/lib/python2.7/dist-packages/imposm/defaultmapping.py mappingudg.py  
$ gedit mappingudg.py
```


Buscamos la cadena `amenities = Points` usando el comando buscar de *gedit* al que se llama con la combinación de teclas *Ctrl + F*.


```
Terminal - jornadas@jornadas-2012: ~/taller_osm_tilemill/imposm
File Edit View Terminal Go Help
GNU nano 2.2.6 File: /usr/local/lib/python2.7/dist-packages/imposm/defaultmapping

amenities = Points(
 name='amenities',
 mapping = {
 'amenity': (
 'university',
 'school',
 'library',
 'fuel',
 'hospital',
 'fire_station',
 'police',
 'townhall',
 ),
 },
)
```

Como podemos ver, ImpOSM por defecto tiene determinados tipos de Amenity cuando son puntos pero no tiene ninguno de los indicados en la lista referida un par de párrafos más arriba.

Vamos a añadir al argumento *mapping* los elementos que le faltan (no importa el orden) respetando la sintaxis de tuplas de Python de forma que quede de la siguiente manera:

```
amenities = Points(
 name='amenities',
 mapping = {
 'amenity': (
 'university',
 'school',
 'library',
 'fuel',
 'hospital',
 'fire_station',
 'police',
 'townhall',
 'restaurant',
 'pub',
 'cafe',
 'place_of_worship',
 'parking',
 ),
 },
)
```

El caso de los árboles (*natural/tree*) es distinto ya que por defecto ImpOSM no incluye un *mapping* para la clave

Natural, por lo que la crearemos desde cero, justo debajo del objeto *amenities* vamos a crear un nuevo objeto para poder importarlos.

Si observamos el juego de datos usando JOSM veremos que los árboles tiene además del par clave/valor que los define, algunos pares de claves/valor más, de todos ellos solo nos interesa el campo *type* pero en caso de existir ese campo lo crea por defecto ImpOSM por lo que no es necesario escribirlo explícitamente en la definición:

```
arboles = Points(
 name = 'arboles',
 mapping = {
 'natural': (
 'tree',
 ),
 },
)
```

Guardamos el archivo con y salimos de *gedit*.

Ejecutamos el comando para escribir y optimizar los datos en la base de datos:

```
$ imposm --read UniversitatGirona.osm --write --database osm --host localhost --user osm --optimize
```

En este caso es necesario volver a leer los datos y generar los archivos de cache, ya que hemos modificado la estructura de los datos. Con la opción *-overwrite-cache* se sobrescribirán directamente los archivos necesarios.

3.4.6 Ejercicio

Como ejercicio del taller se propone crear el *mapping* para las claves de OSM *Tourism* y *Barrier*, escribir los datos en la base de datos y desplegar las tablas.

Nota: En el directorio **datos** puedes encontrar el archivo `mappinngudg.py` que ya tiene las modificaciones necesarias, en el caso que no te de tiempo a realizarlas en el taller puedes usar el siguiente comando:

```
$ imposm --read UniversitatGirona.osm --write --database osm --host localhost --user osm --optimize
```

3.5 Qué es TileMill

Nota: Autores:

- Pedro-Juan Ferrer @vehrka · pferrer@osgeo.org
- Iván Sanchez @realivansanchez · ivan@sanchezortega.es
- Santiago Tramoyeres @santracraus

Licencia:

Excepto donde quede reflejado de otra manera, la presente documentación se halla bajo licencia [Creative Commons Reconocimiento Compartir Igual](#)

TileMill es un herramienta que permite un acercamiento al diseño cartográfico a través de un lenguaje que es familiar a los desarrolladores web.

Sirve para que **incluso** un diseñador web pueda hacer mapas bonitos.

3.5.1 ¿Por qué mis mapas han de ser bonitos?

Vamos, no fastidies, estás hablando con un cartógrafo.

Bueno, no tienen por qué serlo ...

... pero venden más :)

Algunos ejemplos de mapas hechos con TileMill.

3.5.2 Añadiendo datos

El primer paso siempre es añadir datos y el primer paso para añadirlos es tener claros sus metadatos, en especial:

- Su Formato
- Su Tamaño
- y su Sistema de referencia

Vectores

- CSV
- Shapefile
- KML
- GeoJSON

Raster

- GeoTIFF

Bases de datos

- SQLite
- PostGIS

3.5.3 Introducción al lenguaje Carto

Carto es el lenguaje que utiliza TileMill para aplicar estilos a las primitivas cartográficas.

Está basado en *Cascadenik* que es un pre-procesador de estilos para Mapnik.

Mapnik solo entiende XML pero poca gente entiende XML así que aparecieron pre-procesadores para hacer “la vida más fácil” a los usuarios de Mapnik.

TileMill usa Mapnik por debajo y Carto es el lenguaje con el que le comunica como deben quedar las cosas.

Pintando puntos

```
#puntos{
  marker-width: 2;
  marker-fill: #EE0000;
  marker-line-color: #FFFABB;
}
```

Existen dos tipos de *puntos* **Point** y **Marker** entre los dos suman 24 propiedades.

Pintando líneas

```
#linea {
  line-color: #c0d8ff;
  line-cap: round;
  line-join: round;
}
```

Existen 11 propiedades distintas para las líneas.

Pintando áreas

```
#areas {  
  line-color: #FFFABB;  
  line-width: 0.5;  
  polygon-opacity: 1;  
  polygon-fill: #6B9;  
}
```

Existen 5 propiedades distintas para las áreas.

Pintando con clase

Para el que se lo haya preguntado ... también se pueden usar clases (y condiciones)


```
.natural[TYPE='water'],  
.water {  
  polygon-fill:#c0d8ff;  
}  
  
.natural[TYPE='forest'] {  
  polygon-fill:#cea;  
}
```

Y alguna cosilla más

El uso de @ te permite definir **variables**

```
@water:#c0d8ff;  
@forest:#cea;
```

Y los selectores se pueden anidar

```
.highway[TYPE='motorway'] {  
  .line[zoom>=7] {  
 line-color:spin(darken(@motorway,36),-10);  
 line-cap:round;  
 line-join:round;  
  }  
  .fill[zoom>=10] {  
 line-color:@motorway;  
 line-cap:round;  
 line-join:round;  
  }  
}
```

3.5.4 Más sobre el lenguaje Carto

Usando iconos como marcadores

Por ejemplo para pintar puntos de interes

```
.amenity.place[zoom=15] {  
  [type='police'] {  
 point-file: url(../res/comi-9px.png);  
  }  
  [type='fuel'] {  
 point-file: url(../res/petrol-9px.png);  
  }  
  [type='townhall'],  
  [type='university'] {  
 point-file: url(../res/poi-9px.png);  
  }  
}
```


3.5.5 Exportando los mapas

- PNG
- PDF
- MBTiles
- SVG

Montando un TMS

Pasar de MBTiles a una estructura de directorios para TMS usando mbutil

```
$ mb-util exportado.mbtiles directorio/
```

3.5.6 Otras alimañas

Soporte para plugins

A partir de la versión 0.9 y aprovechando que node.js también lo permite.

Añaden funcionalidades como poder ver varios niveles de zoom a la vez.

A fecha de hoy hay 5 plugins *Core* y 2 plugins adicionales.

Mapas interactivos

TileMill admite cierta interactividad que se puede configurar para cada mapa.

3.5.7 Referencias y enlaces

- [Página principal de TileMill](#)
- [Referencia del lenguaje Carto](#)
- [Estilo OSM Bright de Mapbox para cartografía de OpenStreetMap](#)

3.6 Taller de TileMill

Nota: Autores:

- Pedro-Juan Ferrer @vehrka · pferrer@osgeo.org
- Iván Sanchez @realivansanchez · ivan@sanchezortega.es
- Santiago Tramoyeres @santracraus

Licencia:

Excepto donde quede reflejado de otra manera, la presente documentación se halla bajo licencia [Creative Commons Reconocimiento Compartir Igual](#)

A continuación se detalla una práctica guiada en la que se verán los detalles básicos del manejo de la aplicación TileMill.

Se espera del lector que vaya ejecutando las instrucciones que se detallan a continuación y en caso de duda pregunte al facilitador.

3.6.1 Iniciando TileMill

Arrancamos TileMill usando el icono que hay en el menú de aplicaciones en la sección de *Graphics*, aunque en algunas instalaciones de TileMill puede que este método no funcione, por lo que tendremos que levantar el servicio manualmente.

Si al usar el icono del menú de aplicaciones no arranca TileMill, **y solamente si no se abre la aplicación al pulsar el icono en el menú Graphics** abriremos una consola de comandos y escribiremos:

```
$ sudo service tilemill start
```

Y a continuación abrimos el navegador *Chrome* y vamos a la página <http://localhost:20009>

3.6.2 Creando el proyecto

TileMill carga por defecto la pestaña de *Projects* y en ella tenemos el botón + *New Project* que pulsaremos definir nuestro proyecto.

Nos muestra la ventana de información del proyecto en la que deberemos introducir los datos básicos que lo identifiquen.

New project

Project information
Provide information about your project. You can edit these fields later.

* Filename

Name

Description

Image format

Default data Include world layer and styles.

Add Cancel

Filename UdG

Name Universitat de Girona

Description Mapa del entorno de la Universitat de Girona

File format PNG 24

Default data Dejar marcado

Y pulsamos el botón *Add*

Al abrir el proyecto, pulsando sobre el en la pestaña *Projects* vemos que se han cargado una capa de países por defecto y que tiene un nivel de visualización bastante alto.

3.6.3 Añadiendo una capa de puntos

Procederemos ahora a añadir nuestra primera capa de puntos, para lo que desplegaremos el menú de capas pulsando en el botón
 y seleccionamos *+ Add layer*

En la ventana que aparece seleccionaremos la opción de *PostGIS* y rellenamos los campos como se indica.

ID turismo_puntos

Class turismo

Connection host=localhost port=5432 user=osm password=osm dbname=osm

Table or subquery osm_tourism

Extent Dejar en blanco

Unique key field osm_id

Geometry field geometry

SRS Dejamos la opción por defecto 900913

Y pulsamos *Save & Style* para que añada los datos.

Veremos como inmediatamente aparece un punto en la zona de España.

Corrigiendo la visualización por defecto

En realidad nuestra zona de trabajo es bastante más pequeña que la que muestra por defecto TileMill, por lo que modificaremos las preferencias para que muestre por defecto una zona más ajustada a nuestro juego de datos. Para ello

pulsaremos en el botón de configuración del proyecto

y lo configuramos de la siguiente forma:

Zoom Desplazar las barras para que los niveles de zoom estén entre 14 y 20

Center 2.8279,41.9855,14

Bounds 2.8256, 41.9834, 2.8304, 41.9867

Project settings

Name

Description

Attribution

Version

Format

Zoom
311 tiles (1 MB)

Center
Click to move starting center point.

Bounds
Shift + drag to select bounds.

3.6.4 Simbología de valores únicos

Como se puede apreciar los 7 puntos de interés de tipo *Amenities/Tourism* que hay en la zona aparecen representados con la misma simbología, sin embargo sabemos que corresponden a tipos distintos.

Como vimos en el bloque anterior (*Pintando con clase* (Página 49)) se pueden usar condiciones para variar la simbología.

Para definir las es necesario conocer el nombre del campo de la tabla (*type*) y sus valores (*hotel, museum, viewpoint e information*)

```
#turismo_puntos {
  marker-width:3;
  marker-line-color:#813;
  marker-allow-overlap:true;
  [type = 'hotel'] {
 marker-fill:#f45;
  }
  [type = 'museum'] {
 marker-fill:#ffc425;
  }
  [type = 'viewpoint'] {
 marker-fill:#94ff14;
  }
  [type = 'information'] {
 marker-fill:#1cffb1;
  }
}
```

3.6.5 Elementos lineales

Para representar las calles utilizaremos una de las *ayudas* que proporciona ImpOSM; como ya hemos dicho, por defecto separa las vías en varias tablas, pero también crea una vista de PostGIS que aglutina toda la información relativa a estas.

Añadiremos una nueva capa de PostGIS que lea la información de la tabla `osm_roads` y añadiremos una entrada para cada tipo de vía.

- footway
- living_street
- path
- pedestrian
- residential
- service
- steps
- track

Para obtener todos los distintos tipos de vía podemos usar emplearemos *pgAdmin III* donde podemos lanzar la *query*:

```
SELECT DISTINCT type FROM osm_roads;
```

Para representarlo usaremos el código siguiente:

```
#calles_lineas {
  line-width:1;

  [type = 'footway'], [type = 'pedestrian'] {
 line-color:#f2f974;
  }
  [type = 'residential'], [type = 'living_street'],
  [type = 'service'] {
 line-color:#aaa;
  }
}
```


```
}
[type = 'steps'] {
  line-color:#7cc7fd;
}
[type = 'path'], [type = 'track'] {
  line-color:#ff9f3b;
}
}
```

3.6.6 Añadiendo los edificios

Añadiremos ahora los edificios, que están en la tabla *osm_buildings*.

```
#edificios {
  line-color:#a71b62;
  line-width:0.5;
  polygon-opacity:1;
  polygon-fill:#d86ebb;
}
```

3.6.7 Añadiendo etiquetas

Por último, añadiremos los nombres de las calles, para lo cual primero tenemos que definir una variable, preferentemente al principio de todas las definiciones, que tenga el nombre de la fuente y las posibles fuentes sustitutas si la fuente no está instalada en el sistema.

```
@futura_med: "Futura Medium", "Function Pro Medium", "Ubuntu Regular", "Trebuchet MS Regular", "DejaVu Sa
```

TileMill incorpora un gestor de fuentes que nos permite ver qué fuentes hay instaladas en el sistema al que se accede empleando el botón de fuentes
, las fuentes instaladas aparecen en **negrita** y el gestor nos permite copiar y pegar literalmente el nombre de la fuente.

Aunque la capa de calles ya tiene el campo *name* que es el que vamos a utilizar, es siempre muy recomendable volver a añadir la capa y usarla exclusivamente para las etiquetas. En este caso rellenaremos los campos con los siguientes datos:

ID calles_nombres

Class nombres

Connection dbname=osm host=localhost port=5432 user=osm password=osm

Table or subquery (SELECT * FROM osm_roads WHERE name IS NOT NULL) AS foo

Unique key field osm_id

Geometry field geometry

En esta ocasión en vez de la tabla, hemos usado una subconsulta, de forma que solo carguemos en memoria las entidades que tengan algún valor en el campo *name*. A las subconsultas hay que añadirles un alias para que TileMill las reconozca.

TileMill habrá asignado a la capa un estilo por defecto para capas de líneas, aunque nosotros lo vamos a modificar para que represente textos:


```
#calles_nombres {
  text-name: "[name]";
  text-face-name: @futura_med;
  text-placement: line;
}
```

Estos son los elementos mínimos para que una etiqueta aparezca en TileMill, aunque si vamos a la ayuda del programa

y vemos la sección *text* veremos que las etiquetas tienen 30 opciones de configuración distintas.

Carto

- intro**
- map**
- polygon**
- line**
- markers**
- shield**
- line-pattern**
- polygon-pattern**
- raster**
- point**
- text** (selected)
- building**

text-allow-overlap **boolean**

text-placement **point** **line** **vertex** **interior**
Default: point

text-placement-type **dummy** **simple**
Default: dummy

Re-position and/or re-size text to avoid overlaps. "simple" for basic algorithm (using text-placements string,) "dummy" to turn this feature off.

text-placements **string**
If "placement-type" is set to "simple", use this "POSITIONS, [SIZES]" string. See TextSymbolizer docs for format.

text-transform **none** **uppercase** **lowercase** **capitalize**
Default: none
Transform the case of the characters

text-align **left** **right** **center**
Default: center
Set the text alignment.

text-meta-output **string**

text-meta-writer **string**

3.6.11 Referencias y enlaces

- [Página principal de TileMill](#)
- [Referencia del lenguaje Carto](#)
- [Estilo OSM Bright de Mapbox para cartografía de OpenStreetMap](#)