

OpenStreetMap integration into Wikimedia projects

A progress report on getting OpenStreetMap
integrated into Wikimedia projects

Ævar Arnfjörð Bjarmason
avar
avarab@gmail.com

Wikimania 2009
August 26-28, 2009
Buenos Aires

Who am I?

- A (inactive) MediaWiki developer
- A Wikipedia and OpenStreetMap contributor
- Someone who wants to increase collaboration between these projects

What is OpenStreetMap?

What is OpenStreetMap?

- A “free wiki world map”
- For maps what Wikipedia is for encyclopedias
- Freely licensed
- Community contributed

There's a lot of similarities
between OSM and Wikipedia

OpenStreetMap has community

- OSM has a thriving global community
- You can join it!

OpenStreetMap has conferences

OpenStreetMap has meetups

 www.gfoss.it gfoss.it

OpenStreetMap
stiamo realizzando...
.la mappa libera del mondo
openstreetmap.it

Active contributors

Wikipedia

OpenStreetMap

But most importantly...

OpenStreetMap has vector data

Which gives us all sorts of neat stuff

Gaza tourist map

Gaza Old City

Tactile maps for the blind

London postcodes

Why not use Google Maps?

...or some other big proprietary map?

- It doesn't have any of those things:
 - A free license
 - Community
 - Vector data

So let's do it!

Developer meet-up 2009

- Held in Berlin by Wikimedia Germany
- A bunch of people interested in OSM ↔ WM integration were there
- Plans were made on how to accomplish this

“OpenStreetMap maps will be added to Wikimedia projects”

- Wikimedia will set up a database to mirror the OSM data (Planet.osm)
- Wikimedia will set up its own rendering infrastructure for rendering tiles & other maps from the OSM data
- The existing MediaWiki extensions for displaying OSM data in a MediaWiki article will be improved to work acceptably in production on Wikimedia servers

Design goals

- The maps should also work for non-JavaScript enabled browsers
- The tools have to be stable & deployable on Wikimedia servers
- Everything we're generating has to be cachable so we can throw it at the squids

We've done that...

And this is what we have **now**

Current
architecture

The (rendering) database

- A PostGIS database with a limited OSM dataset used for rendering
- Around 60 GB
- We'll set up a full OSM database later

Map rendering

- Rendered using mapnik
- Currently using the OpenStreetMap stylesheet
- Rendered in all 279 Wikipedia languages
- We'd like to do more rendering variations

Multilingual rendering

- Done by looking at the local name of objects
- Not nearly all objects have translations
- The OpenStreetMap database needs a big i18n effort

Tags on the Brussels node:

- place = city
- capital = yes
- name:fr = Bruxelles
- name:nl = Brussel

Bruxelles & Brussel

The Extension

- Called “SlippyMap”
- Really basic
- An improved version of the extension that was used on the OSM wiki
- You can use it with a `<slippymap>` tag:

```
<slippymap  
  lat = 64  
  lon = -21  
  zoom = 12  
  width = 400  
  height = 300  
  mode = osm />
```

The Extension / Dynamic / Static

What comes next?

- Getting what we have ready for production
 - Fixing bugs
 - Testing the stack under load
 - Rolling it out on some wiki (German?) for testing
 - Global deployment
 - Adding more exciting features

Want to help?

- Finding out what needs doing:
 - A **maps-l** mailing list on lists.wikimedia.org
 - The **Maps** component in MediaZilla
- Programming to be done in C/C++/Python/JavaScript/PHP
- UI testing: <http://xrl.us/osmwm>
- Other interesting projects

Neat stuff we can (hopefully) do in the future...

Bicycle routes in Perth (using OSM "route" relations)

TopOSM – Topographic view of OSM

Coolserver tools

Multilingual Country-List

Ebon	7 / 235 (2.98 %)	CSV CSV (not ok) GPX GPX (not ok)
Eesti	214 / 235 (91.06 %)	CSV CSV (not ok) GPX GPX (not ok)
Emiliàn e rumagnòl	4 / 235 (1.70 %)	CSV CSV (not ok) GPX GPX (not ok)
English	230 / 235 (97.87 %)	CSV CSV (not ok) GPX GPX (not ok)
Español	217 / 235 (92.34 %)	CSV CSV (not ok) GPX GPX (not ok)
Esperanto	215 / 235 (91.49 %)	CSV CSV (not ok) GPX GPX (not ok)
Estremeñu	4 / 235 (1.70 %)	CSV CSV (not ok) GPX GPX (not ok)
Euskara	100 / 235 (42.55 %)	CSV CSV (not ok) GPX GPX (not ok)
Eʋegbe	18 / 235 (7.66 %)	CSV CSV (not ok) GPX GPX (not ok)
Fiji Hindi	6 / 235 (2.55 %)	CSV CSV (not ok) GPX GPX (not ok)
Français	217 / 235 (92.34 %)	CSV CSV (not ok) GPX GPX (not ok)
Frysk	207 / 235 (88.09 %)	CSV CSV (not ok) GPX GPX (not ok)
Fulfulde	8 / 235 (3.40 %)	CSV CSV (not ok) GPX GPX (not ok)

<http://cassini.toolserv.org/~mazder/multilingual-country-list/>

Thanks!

- To Wikimedia for sponsoring me to come here
- To Wikimedia Germany for sponsoring me to their hackathon

Questions?

