

GeoNode Architecture

Wrangling \$100 Million Worth of FOSS to
Make SDI Building a Walk in the Park

FOSS4G 2010

Barcelona, Spain

Hi Everybody!

- David Winslow
Developer, OpenGeo
- Technical Lead, GeoNode
- Contributor to GeoServer
- User of GeoExt, OpenLayers, GeoNetwork, PostGIS, ...
- `dwins` on github, freenode, etc.

What's GeoNode?

- SDI + Web 2.0 = SDI 2.0

What's an SDI?

S means **Shared***

- Multiple organizations participate

* Okay, actually it means “Spatial.”
but you know about that already...

D means **Data**

- Focus on describing data
(Metadata)
- Up to providers to figure out how to distribute
 - Web
 - Email
 - Truck full of hard drives

I means Infrastructure

- One SDI server (and one admin) provide service many users
- Users just* focus on the metadata

* For suitably large values of “just”

What's Web 2.0?

A vertical strip on the left side of the slide shows a topographic map with contour lines and labels such as 'LEDGE', 'WEST', 'TILLIES', and 'D G'.

Web 2.0 means **Interoperability** (“Mashups”)

- Standard protocols
- Data dumps
- (rest) APIs

Web 2.0 means **User-centric**

- Accounts
- Profiles
- Activity streams

Web 2.0 means **Collaboration**

- Comments
- Tags
- Reuse

POP QUIZ!!

A vertical strip on the left side of the slide shows a topographic map with contour lines and labels. The labels 'LEDGE', 'WEST', 'TILLIES', 'R', 'D', and 'G' are visible, oriented vertically. The map is in black and white with some red contour lines.

SDI + Web 2.0 = ???

GeoNode!!!!

GeoNode

Make publishing easy

- **Upload data** through the web
- **Edit metadata** in the same place
- **Restrict access** if you need to

GeoNode

Make publishing useful

- **Convert** to many output formats
 - Google Earth works immediately after upload
- **Build maps** combining uploaded layers
 - Link, embed, download
- **Style layers** in context

GeoNode

Collect metadata

- Provided through **browser editor**
- Associated with **users**
- What **maps** is a layer in?
- What **tags** do other users add?

Nuts n' Bolts

- **Search**
 - from GeoNetwork
- **Tiles and conversion**
 - from GeoServer
- **Users and web interface**
 - from Django
- **AJAX and “app” interface**
 - from GeoExt

GeoExt

HTTP

django

HTTP

GeoServer

HTTP

GeoNetwork
OpenSource

Bigger Picture

Uploads

- Django handles forms/uploads
- GeoServer handles WMS/WFS
- GeoNetwork handles CSW

django

django

django

django

Adapting GeoServer Security

- Django user table is authoritative
- GeoServer verifies actions with Django before executing
- No propagation time for user info

Adapting GeoServer - GeoProcessing

- WPS still in the pipeline
- Interim solution: REST services
 - Generic REST Processing?

Adapting – GeoExt/Django AJAX Services

- Not really adapting – Ext's bread and butter
- Django services as needed for styles, users, metadata records...
- Preload map configurations, etc.

Adapting – GeoNetwork

- Slimmed-down GMD schema
- Automated permission setting from Python

django

django

GeoNetwork
OpenSource

django

Giving Back – GeoServer

- WMS Attribution
- Pluggable security system
- Bugfixes
- `gsconfig.py`

Giving Back – GeoServer WMS Attribution

- WMS Attribution – advertises provider information in WMS capabilities
- Added to GeoServer for GeoNode use

Giving Back – GeoServer Security System

- Improved support for swappable backends
- GeoServer respects Django Users

Giving Back – GeoServer gsconfig.py

- Python module for reading and writing GeoServer configuration using RESTConfig extension
- Created to support GeoNode, but useful outside that context
- Admin autopilot

Giving Back – GeoExt

- Printing Components
- Bugfixes
- GeoNode runs directly off GeoExt trunk
- Additional widgets in GXP (GeoServer-specific)

A vertical strip on the left side of the slide shows a topographic map with contour lines and labels such as 'LEDGE', 'WEST', 'TILLIES', 'R', 'D', and 'G'.

Giving Back - OWSLib

- WMS Attribution
- CSW Improvement

GeoNode

- SDI
- Web 2.0
- Open Source

A vertical strip on the left side of the slide shows a topographic map with contour lines and labels. The labels 'LEDGE', 'WEST', 'TILLIES', 'R', 'D', and 'G' are visible, oriented vertically. The map is in shades of blue and white.

Questions?