


Простая обработка групп геообъектов на карте


Сергей Константинов Руководитель группы разработки АРІ Карт Я.Субботник, Екатеринбург, 06.07.2013


АРІ Яндекс.Карт — это инструмент для размещения карт на сайтах


Типичные операции


Многие сайты реализуют одни и те же действия:


- Показать/скрыть группу объектов
- Выбрать все объекты с определённым свойством
- Отсортировать объекты по критерию
- Найти ближайшие объекты
- Найти все объекты, попадающие в область (прямоугольник, круг, границы региона и т.д.)

Типичные операции

Однако операции с географическими сущностями – непростая штука.

- Как посчитать расстояния на сфере?
- Как посчитать попадание точки в сферический треугольник?
 А в многоугольник?


Типичные операции

В итоге мы получаем:

- кучу одинакового кода,
- который всё равно работает неправильно.

Что делать?

Что делать?


Исследования

Мы перебрали самые популярные вопросы, касающиеся работы с географическими объектами:

- Наш собственный клуб http://clubs.ya.ru/mapsapi
- Stack Overflow
- Форумы MSDN
- Experts Exchange

Исследования

А также руками просмотрели несколько сотен крупных и средних сайтов с нашим API


Use-Cases

В итоге мы получили набор из 2 групп кейсов

- Геометрические операции
- Манипуляции над данными

Геометрические операции

- Вычисление границ и масштабов
- Пересечения геометрий
- Выборки: по типу геометрии, по ограничивающей области
- Сортировка по удалённости
- Центры и крайние точки геометрий
- Поиск ближайших к данной геометрии объектов

Манипуляции над данными

- Поиск по полям данных
- Фильтрация
- Сортировка
- Перебор
- Кластеризация
- Подписка на события
- Смена опций

ymaps.geoQuery

Выборки

Сортировки

Манипуляции

Геометрические операции

Инициализация

```
ymaps.geoQuery(что-то);
```

Конструируем выборку из:

- геообъектов карты
- JSON
- произвольной геометрии
- результата геокодирования или xmlфайла (YMapsML, KML, GPX)

Выборка

```
var geoQueryResult =
ymaps.geoQuery(יידס-דס);
```

Peзультат – объект типа ymaps.GeoQueryResult

- Набор геообъектов
- Можно итерироваться (.each), выбирать объекты (.get), добавлять и удалять объекты (.add, .remove)
- Можно добавлять объекты на карту и удалять их с карты
- Можно делать всякие крутые штуки!

Выборка

```
var geoQueryResult = ymaps.geoQuery(что-то);
```

И ещё несколько интересных особенностей:

- Набор объектов неизменяем
- Операции асинхронны
- Операции чайнятся

Immutable

```
var geoQueryResult1 = ymaps.geoQuery(что-то),
 geoQueryResult2 =
 geoQueryResult1.filter(что-то),
 geoQueryResult3 =
 geoQueryResult2.remove(что-то);
// в итоге geoQueryResult1 не изменился
```

- Ни одна операция не изменяет состав исходного geoQueryResult
- Каждая операция, изменяющая набор результатов, возвращает новый экземпляр ymaps.GeoQueryResult

Async

```
var geoQueryResult =
 ymaps.geoQuery(ymaps.geoXml.load(<url>))
 // Фильтр сработает после загрузки
 .filter(<expression>)
 // Сработает после выполнения
 // всех предыдущих операций
 .then(function (res) { soSomething() });
```

- Некоторые операции асинхронны всегда (геокодирование, загрузка xml)
- Некоторые операции синхронны, но не стоит на это полагаться
- Для выполнения кода после завершения всех действий используйте .then

Promises

```
ymaps.geoXml.load(<url>)
 .then(
 // обработчик положительного ответа
 function (res) { doSomething(); },
 // обработчик отрицательного ответа
 function (err) { doSomething(); }
 );
```

- Promises замена обычным callback-ам. Они удобнее и функциональнее
- Мы имплементируем стандарт Promises/A в нашем ymaps.util.Promise
- ymaps.GeoQueryResult.then вернёт promise, который будет подтвержден после выполнения всех операций

Chaining

```
var geoQueryResult1 =
 ymaps.geoQuery(map)
 .filter(...)
 .setOptions(...)
 .addToMap(...)
// Продолжать до полного удовлетворения
```

- Все операции, которые имеет смысл чайнить

 чайнятся
- Чайнинг работает даже для асинхронных операций

Лучше один раз увидеть

```
var result = ymaps.geoQuery({
 type: 'FeatureCollection',
 features: [{
 type: 'Feature',
 geometry: {
 type: 'Circle',
 coordinates: [15, 15],
 radius: 100
 }, {
 type: 'Feature',
 geometry: {
 type: 'LineString',
 coordinates: [[15, 16], [66, 23], [10, 12]]
 }]
 }) .addToMap(map);
```


Лучше второй раз увидеть

```
// Найдём Москву и Екатеринбург
// Приятный бонус - теперь можно чайнить
// асинхронные операции
var result = ymaps.geoQuery(
 ymaps.geocode('Mockba', { results: 1 })
 ) . add (
 ymaps.geocode('Екатеринбург', { results: 1 })
 ).then(function() {
 var moscow = result.get(0),
 ekat = result.get(1);
 // сделаем что-нибудь с полученным знанием
 });
```


Вкусняшки


 Выбирать объекты, попадающие
 в указанную область на карте


 Выбирать объекты, пересекающиеся с другими объектами


Intermezzo: ymaps.regions


- В версии 2.0.31 мы добавили сервис "регионы", позволяющий работать с границами регионов России, Украины, Беларуси и Казахстана
- Данные берутся из OSM

Intermezzo: ymaps.regions

Выглядит как-то так:


Выбирать объекты,
 в которые попадает
 целиком другой объект


```
// Проверим, попадает ли интересующая нас область
// (например, круг) в какой-то из регионов целиком
var circle = new ymaps.Circle([[55.6, 36.7], 1e4], null, {
 fillColor: "FF0000", zIndex: 10000
 });
 myMap.geoObjects.add(circle);
ymaps.geoQuery(ymaps.regions.load("RU"))
 .addToMap(myMap)
 .searchContaining(circle)
 .setOptions({ fillColor: "00FF0080" });
```

 Сортировать объекты по удалённости от другого объекта


```
// Отсортируем регионы России по удалённости от Екатеринбурга ymaps.geoQuery(ymaps.regions.load("RU"))
 .addToMap(myMap)
 .sortByDistance([60.6, 56.8])
 .each(function (region, index) {
 region.options.set("opacity", index/100);
 });
```

 Фильтровать объекты по критерию


```
// Покажем на карте регионы, в названии которых
// есть слово «область»
ymaps.geoQuery(ymaps.regions.load("RU"))
// Можно фильтровать по: координатам, свойствам, опциям
// И даже писать регулярки
.search("properties.name RLIKE '(o|O)бласть'")
.addToMap(myMap);
```

 Находить «центр» объекта и его крайние точки


```
// Например, подсветим самый западный регион России
var regions = ymaps.geoQuery(ymaps.regions.load("RU"))
 .addToMap(myMap).then(function () {
 westRegion = regions.getExtremeObject("left");
 westRegion.options.set({ fillColor: "FF0000" });
});
```

Кластеризовать


 Находить оптимальный центр и масштаб карты

```
опетрозаводск ОСыктывкар ОР ОКИРОВ ОПермь ОПенза ОСмоленск ОКА ОПЕНЗА ОСАМАРА ОПЕНЗА ОПЕН
```

```
// Например, найдём Москву и Екатеринбург и покажем их
// на карте
ymaps.geoQuery(
 ymaps.geocode("Mосква", { results: 1 }))
 .add(ymaps.geocode("Екатеринбург", { results: 1 }))
 .addToMap(map)
 .applyBoundsToMap(map)
```

 Подписываться на события и отписываться от них


```
// Поставим метки «Москва» и «Екатеринбург»

// и будем по клику выводить alert-ом полное описание

ymaps.geoQuery(ymaps.geocode("Mockba", { results: 1 }))

.add(ymaps.geocode("Eкатеринбург", { results: 1 }))

.addToMap(map)


.addEvents("click", function (e) {

alert(e.get("target").properties.get("text"));

});
```

На правах рекламы: песочница

Заходите: http://api.yandex.ru/maps/jsbox/


Там ещё много клёвых штук!


Будут вопросы — пишите!


api.yandex.ru/maps


Яндекс

Сергей Константинов

Руководитель группы разработки API Яндекс.Карт

twirl@yandex-team.ru

api.yandex.ru/maps clubs.ya.ru/mapsapi facebook.com/ymapsapi

Спасибо!