

Bridging the Gap: Using OSM Data with GIS Tools

Jochen Topf
Geofabrik GmbH

Geographic Information Systems

You need to know about

4 concepts

to understand
everything about GIS

1. Simple Features

Point

LineString

Polygon

1. Simple Features

Point

LineString

Polygon

1. Simple Features

Point

LineString

Polygon

MultiPoint

MultiLineString

MultiPolygon

2. Layers

2. Layers

2. Layers

3. Attributes

Name (String)	Type (Integer)	MaxSpeed (Integer)	Oneway (Bool)
<i>Main St</i>	<i>3</i>	<i>50</i>	<i>false</i>
<i>High St</i>	<i>2</i>	<i>80</i>	<i>false</i>
<i>Foo Ln</i>	<i>3</i>	<i>30</i>	<i>true</i>
<i>OSM CI</i>	<i>4</i>	<i>50</i>	<i>false</i>

4. Spatial Reference Systems (SRS)

Geographic Reference System

Geographic Coordinate System

Map Datum

WGS 84

1. Simple Features

2. Layers

3. Attributes

4. Spatial Reference System

Open Geospatial Consortium (OGC)

opengeospatial.org

Open Source Geospatial Foundation (OSGeo)

osgeo.org

Standards

Open Geospatial Consortium (OGC)

opengeospatial.org

Open Source Geospatial Foundation (OSGeo)

osgeo.org

Open Source Software

OGC Standards

Geography Markup Language – GML

Keyhole Markup Language – KML

Web Map Service – WMS

Web Feature Service – WFS

...

Open Source Software

OpenLayers

Quantum GIS, gvSIG, uDig

UMN Mapserver, GeoServer

Mapbender, MapFish, deegree

GRASS

GDAL, OGR, GEOS, GeoTools

...

Spatial Database

Spatial Database

Spatial Database

Geometric
Types:

Point
LineString
Polygon
...

Geometric
Functions:

Centroid()
ConvexHull()
Buffer()
Contains()

Filling the database:

osm2pgsql

Tables:

planet_osm_point

planet_osm_line

planet_osm_polygon

planet_osm_roads

Data by [OpenStreetMap](https://www.openstreetmap.org/)

x=524 y=335 z=10

x=525 y=335 z=10

x=526 y=335 z=10

x=527 y=335 z=10

x=524 y=336 z=10

x=525 y=336 z=10

x=526 y=336 z=10

x=527 y=336 z=10

x=524 y=337 z=10

x=525 y=337 z=10

x=526 y=337 z=10

x=527 y=337 z=10

UMN Mapserver

Web Map Service (WMS)

Web Feature Service (WFS)

Filling the database:

Osmosis

Tables:

nodes	node_tags	
ways	way_tags	way_nodes
relations	relation_tags	relation_members
users		

Legend

- Pub near tram
- Tram
- Pubs
- Near Tram
- OSM Mapnik

Overview

Legend

- Pub near tram
- Tram
- Pubs
- Near Tram
- OSM Mapnik

Overview

Legend

- Pub near tram
- Tram
- Pubs
- Near Tram
- OSM Mapnik

Overview

PostGIS Example

```
CREATE TABLE near_tram (  
  id SERIAL PRIMARY KEY  
);
```


```
SELECT AddGeometryColumn('near_tram', 'geom',  
 4326, 'POLYGON', 2);
```

```
INSERT INTO near_tram (geom)  
  SELECT ST_Buffer(geom, 0.002)  
  FROM ways w, way_tags t  
  WHERE w.id=t.way_id  
  AND t.k='railway' AND t.v='tram';
```


Legend

- Pub near tram
- Tram
- Pubs
- Near Tram
- OSM Mapnik

Overview

Legend

- Pub near tram
- Tram
- Pubs
- Near Tram
- OSM Mapnik

Overview

Shapefiles

near_tram.shp

near_tram.shx

near_tram.dbf

near_tram.prj

...

pgsql2shp

shp2pgsql

View: Straßen NRW Base layer: Mapnik

- Overlays**
- Bereits importiert
 - Unzugeordnete Straßen
 - Kreisstraßen (AST)
 - Kreisstraßen
 - Landesstraßen (AST)
 - Landesstraßen
 - Bundesstraßen (AST)
 - Bundesstraßen
 - Autobahnen (AST)
 - Autobahnen
 - Endpunkte

Selection

- layer: kreisstrassen
- ID: 1300
- ABS: 4908075049080810
- STRASSE: K2(GL)
- ABSNR_ZUR: K2(GL)
- ABSNR_ZAHL: 4.0
- ABSNR_BUCH:
- ABSNR: 4
- STRASSE_BE: K2(GL) / 4
- FILE: K2_GL_4
- OSMDL: http://download.geofabrik.de/strassen-nrw/K/K2/K2_GL_4.osm

Data

Bundesstraßen (AST)

Only 100 features are shown. There might be more.

id	abs	strasse	ab
362	4809048D4809048E	B229	B2
1193	500710715007107E	B55	B5
1239	5007018S5007018G	B55A	B5
1440	5006073K5006073L	B59	B5
1444	5006073G5006073R	B59	B5
1891	5008049B5008049C	B8	B8
1900	5008006C5008006D	B8	B8
1901	5008006F5008006A	B8	B8
1917	4908021E4908021K	B8	B8
1921	4907017F4907017D	B8	B8

Data from 2009-03-14 00:59:30

7.31972, 51.11178 zoom=11 [Permalink](#)

www.geofabrik.de
tools.geofabrik.de

postgis.org
opengeospatial.org
osgeo.org

Jochen Topf
topf@geofabrik.de

