
Printing in a web mapping application

MapFish print module

Outline

- Camptocamp
- Examples
- Architecture
- Supported Readers
- Components
- Typical Configuration
- Future Work
- Wrap up
- Resources

- Open Source solutions provider as editor and integrator
- Staff of 35 in Switzerland and France
- Camptocamp helps you move forward with the latest Open Source technologies

Camptocamp activity domains

Geospatial Solutions

- Webmapping
- GIS
- Geospatial databases
- Spatial Data Infrastructure
- OGC Web Services

Business Solutions

- ERP
- Business Intelligence
- ETL¹

Infrastructure Solutions

- Linux
- HTTP, Apache Load balancing
- Cloud computing (AWS)
- VoIP

CONSULTING, RESEARCH & DEVELOPMENT

ENGINEERING, IMPLEMENTATION

OPEN SOURCE SUPPORT

TRAINING

Sightings

- EPFL Plan
 - <http://plan.epfl.ch/>
- Swisstopo Geoadmin
 - <http://map.geo.admin.ch/>
- Mapfish demo site
 - <http://demo.mapfish.org/mapfishsample/1.2/examples/print/>
- GeoOrchestra (Not yet released)
- Geoserver integration (No photos)
 - <http://docs.geoserver.org/stable/en/user/community/printing/>

EPFL (Ecole Polytechnique Fédérale de Lausanne)

EPFL
ÉCOLE POLYTECHNIQUE
FÉDÉRALE DE LAUSANNE

Find

Localize a person or a building

Points of Interest Routing Print Measure Links ? URL

Title: **Foss4g Example**

Overview map:

Layout: **Landscape (A4)**

Scale: **1:1,000**

Reset Pos. Print

Floors

Sky
8
7
6
5
4
3
2
1
0
-1
-2
-3
-4

CH **STT** **BS** **Av. A. Argand** **Av. Forel** **BCH/Batochime** **LE GENOPODE**

Rte des Noyerettes **Rte des Clambics**

POWERED BY **Google**

Imagery ©2010 - Terms of Use
533520.0, 152481.4
© 2002-2010 EPFL, Data CC-By-SA by OpenStreetMap

Map Satellite

Zoom Room Building Quarter Campus City ...

Campus EPFL
IMT Neuchâtel
ECAL Renens
Aula Cour
Middle East

Chavannes-près-Renens
Ecublens (VD)
Saint-Sulpice (VD)

camp to camp

EPFL Output

Foss4g Example

camptocamp

Swisstopo Geoadmin

The Federal Authorities of the Swiss Confederation

map.geo.admin.ch

[Homepage](#) | [Help](#) | [Contact](#)

[Deutsch](#) | [Français](#) | [Italiano](#) | [Rumantsch](#) | [English](#)

[Enlarged map](#)

Aerial imagery

Color map

Search location, zip, coordinate ...

[Link](#) [Print](#)

Selection

- Geothermie CH
- Opacity: 100% 94%
- Bouguer-Anomalien CH
- Opacity: 100% 100%
- Arealstatistik 1992/1997
- Opacity: 100% 56%

[Catalog \[INSPIRE\]](#)

[Search](#)

- Base data
- Surface representation
- Infrastructure and communication
- Environment, Biology and Geology
- Energy and economy**
- Land use
- Energy resources
- Geothermie CH | i | v |

1 : 200'000

Coordinates (m): 572525, 206400

[geo.admin.ch](#) | [Copyright & Data protection](#) | [Contact](#)

Swisstopo Geoadmin Output

www.geo.admin.ch is a portal provided by the Federal Authorities of the Swiss Confederation to gain insight on publicly accessible geographical information, data and services

Limitation of liability. Although every care has been taken by the Federal Authorities to ensure the accuracy of the information published, no warranty can be given in respect of the accuracy, reliability, up-to-dateness or completeness of this information. Copyright, Swiss federal authorities, 2007. http://www.disclaimer.admin.ch/terms_and_conditions.html

GeoOrchestra(Not yet in production)

Geobretagne Example

Echelle: 1:500,000

Sources : GeoBretagne, c2cpc83.campocamp.com,
geolittoral.application.equipement.gouv.fr, geobretagne.fr,
kartenn.region-bretagne.fr

31/08/2010

GéoBretagne®

Mapfish Demo Site

MapFish example: advanced print

West

Help

Print single page

Title: Map title

Comments: Some comments

Layout: A4 portrait

DPI: 56

Scale: 1:1,000,000

Rotation: 40

Reset Pos. Print

Print multi page

Map

Print

A detailed map view showing a forest fire incident. The affected area is highlighted with a large orange polygon and numerous red dots representing individual fire locations. The map also features a legend in the top right corner, a scale bar at the bottom left, and a north arrow. The surrounding terrain is shown in shades of brown and green.

Mapfish Demo Site

MapFish example: advanced print

West

Help

Print single page

Print multi page

Scale	Rotation	Title	Comments
1:1,000,...	-48		
1:4,000,...	22		
1:1,000,...	49		

Add page Remove page Clear all

Layout: A4 portrait

DPI: 56

Print

Map

Print

The screenshot displays a map application interface titled "MapFish example: advanced print". On the left, a sidebar titled "West" contains links for Help, Print single page, and Print multi page. It also features a table for setting scale and rotation, with three rows currently listed: "1:1,000,... -48", "1:4,000,... 22", and "1:1,000,... 49". Below this are buttons for "Add page", "Remove page", and "Clear all". Under "Layout:", the "A4 portrait" option is selected. The "DPI:" dropdown is set to 56. At the bottom is a "Print" button. The main right-hand area is titled "Map" and shows a map of a coastal region. A large yellow polygon covers a significant portion of the land area, containing several red clusters of points. Within this yellow area, there are two blue rectangles, one orange and one purple, which likely represent specific geographical features or data layers. A vertical control panel on the left side of the map includes icons for orientation (a compass rose), zoom (plus and minus signs), and scale (a globe icon). The overall interface is designed for advanced printing and map customization.

Mapfish Demo Site Output

camp to camp

Architecture

Outline of Rest API

- GeoExt uses Rest API
 - info.json (GET) – get print parameters
 - Scales
 - DPIs
 - Layouts
 - print.pdf (GET) – create and obtain pdf
 - create.json (POST) – create pdf and obtain URL for later download of PDF

Layouts

- YAML file describes layouts
- Several layouts
- info.json lists layouts
- Layout components and maps
- No restriction on number of components or page

Layout Areas

- Title Page
 - Optional
- Main Page
 - Required
- Last Page
 - Optional
- Header
 - Optional
- Footer
 - Optional

Components

- Map
 - Restrict DPI, Scale, servers
 - Overview option
- Scalebar
 - Text
 - Graphic
- Legend
- Text
- Image
- Dynamic Copyright
- Attributes
 - Display table of attributes read from GeoJSON features
- Columns
 - Table with arbitrary data

Supported Readers

- Web Map Server (WMS)
- Google Maps
- Tile Map Server (TMS)
- Image
- KaMap
- KaMapCache
- Open Street Map (OSM)
- Tile Cache
- GeoJSON

Configuration Snippet

```
layouts:  
  A4 landscape:  
 mainPage:  
 rotation: false  
 pageSize: A4  
 landscape: true  
#-----  
# header  
#-----  
  
header:  
  height: 75  
  items:  
 - !columns  
 widths: [70, 30]  
 items:  
 - !text  
 fontSize: 24  
 fontColor: #333333
```


Future Direction

- Plugin architecture
 - Components (Exists somewhat)
 - Readers
- Embedded jetty solution for those who want scalability but not Java web-server configuration
- Print to image
- Unlimited scales

Wrap up

- Nice, simple printing
- Flexible
- Standalone or Mapfish integration

Resources

- Camptocamp
 - <http://www.camptocamp.com/>
- Mapfish
 - <http://www.mapfish.org>
- Print subproject
 - <http://www.mapfish.org/doc/print/>
- Mapfish Print Examples
 - <http://demo.mapfish.org/mapfishsample/1.2/examples/print/>
- Geoserver printing Module:
 - <http://docs.geoserver.org/stable/en/user/community/printing/>

Thank you for your attention

Camptocamp SA

info@camptocamp.com

+41 21 619 10 10

+33 4 79 44 44 94