

OpenStreetMap and Android: An Overview

Daniel Naber

Droidcamp Berlin, 2009-11-03

v2, updated 2009-11-10

Android and OpenStreetMap

slide 1

Agenda

- Short introduction to OpenStreetMap (OSM)
- What does OSM provide?
- OSM on Android as a User and Mapper
- OSM on Android as a developer
 - Don't expect many technical details here

Android and OpenStreetMap

slide 2

Introduction

- OpenStreetMap = a collaborative project to create a free map of the world
 - free = free beer & freedom
- openstreetmap.org (.de is a bit different)
- Wiki-style: everybody can edit the map
 - you need an account
- License: Creative Commons Attribution-Share Alike 2.0
 - may change, see http://wiki.openstreetmap.org/wiki/Open_Database_License

Android and OpenStreetMap

slide 3

Example Map

The screenshot shows a detailed OpenStreetMap of the FU Berlin campus and surrounding areas. The map includes several buildings labeled with their names, such as the 'Fachbereichsbibliothek FU Mathematik', 'FU Informatik', 'FU Physik', 'FU Biochemie', 'FU Zedat', 'FU Kristallographie', 'FU Organische - Physikalische - Theoretische Chemie', 'Physiologie', 'Inst für Klassische Archäologie', 'Inst für Publizistik', 'Museum Dahlem', 'Museum für Asiatische Kunst', 'Piaggio', 'Apotheke Dahlem-Dorf', 'St. Bernhard', 'Julius Kühn-Institut (JKI)', and 'Hochschulsport'. Streets visible include Faberstraße, Brüderstraße, Luisenstraße, Landsstraße, Takustraße, Amalienallee, Tom-Trotter-Weg, and Otto-Appel-Straße. A U-Bahn station 'U Dahlem-Dorf' is also marked. The map features a legend on the left, a search bar at the bottom left, and various navigation and editing tools at the top.

Android and OpenStreetMap

What does OSM provide?

- **Data** (nodes, ways)
- **More data** (street names, types, ..., any attribute)
- **Even more data** (house numbers, POIs, ...)
 - bad coverage for house numbers, though
- Apps, GUI etc are not directly provided by OSM, but there's a large OSM ecosystem
 - example: OpenLayers integrates OSM maps into web pages

Android and OpenStreetMap

slide 5

Data provided by OSM

- Maps
 - as tiles = small PNG images for 19 zoom levels

- Get it via HTTP GET from
<http://b.tile.openstreetmap.org/17/70376/43023.png>
lat/lon to tile number formula:
http://wiki.openstreetmap.org/wiki/Slippy_map_tilenames

Android and OpenStreetMap

Data provided by OSM

- Maps
 - as XML data
 - World dump: planet-latest.osm.bz2 = 7.3 GB
 - there are diffs that are much smaller
 - See <http://wiki.openstreetmap.org/wiki/Planet.osm>
 - Berlin: berlin.osm.bz2 = 11 MB (~127MB uncompressed)
 - See <http://download.geofabrik.de/osm/europe/germany/>
 - via HTTP API
 - Get the map data (XML) for a given area
 - Use PUT requests to upload changes
 - http://wiki.openstreetmap.org/wiki/API_v0.6

Android and OpenStreetMap

slide 7

Data provided by OSM

- Search
 - <http://wiki.openstreetmap.org/wiki/Search>
 - Warning: search on openstreetmap.org is currently slow, flaky, and not up-to-date
 - http://wiki.openstreetmap.org/index.php/Name_finder and <http://gazetteer.openstreetmap.org/namefinder/>
 - Please don't judge OSM coverage using this search!
 - Alternatives:
 - Use <http://www.openrouteservice.org> (access on request)
 - Cloudmade (API key required)
 - Wait for OSM search to be fixed
 - Implement your own, based on the dump data

Data provided by OSM

- Navigation?
 - Not provided by OSM, but see <http://www.openrouteservice.org>
 - You can use OSM for implementing navigation / route planning because you have all the data, not just the tiles

Android and OpenStreetMap

slide 9

OSM on Android

- Feature matrix of Android software is at
<http://wiki.openstreetmap.org/wiki/Android>
- Vespucci
 - Editor, Open Source
 - Not usable enough for mapping larger areas
 - <http://code.google.com/p/osmeditor4android/>

Android and OpenStreetMap

OSM on Android

- MapDroyd
 - Vector-based viewer
 - Rendering slower than tile-based viewers
 - Works Offline
 - Free, but not Open Source
 - <http://www.mapdroyd.com>

Android and OpenStreetMap

slide 11

OSM on Android

- AndNav2
 - Server-side navigation
 - Text-to-Speech
 - Accessibility: “what's reachable in 10 minutes?”
 - Free, not Open Source
 - Shows ads
 - Upload GPS traces to OSM
 - Based on osmdroid
 - <http://www.andnav.org>

Android and OpenStreetMap

slide 12

OSM on Android

- Conclusion:
 - Most apps still feel a bit unfinished
 - Mapping larger areas will probably still happen on the desktop computer

Android and OpenStreetMap

slide 13

OSM/Android for Developers

- osmdroid
 - Tile-based viewer
 - Open Source (LGPL)
 - Base for many other apps (AndNav, ...), easy integration
 - See <http://code.google.com/p/osmdroid/>
 - See `org.andnav.osm.samples` package for examples on how to use it in your programs
 - Very recent new feature: smooth zooming

Android and OpenStreetMap

slide 14

- Thanks!
- Get these slides at
<http://www.danielhaber.de/publications/>

These slides, including the OpenStreetMap screenshots, are licensed under Creative Commons Attribution-Share Alike 2.0

Android and OpenStreetMap

slide 15