

Külső adatok (GTFS, UIC, boltok) félautomatikus importálása az OpenStreetMap-be

Szalai Kálmán (KAMI)
kami911@gmail.com
@kami911kami

6. Nyílt forráskódú térinformatikai munkaértekezlet

Problémák

MakeAGIF.com

Problémák I

- **OpenStreetMap adatok változatossága**
 - Igény az egységes címkézésre
 - Ajánlások
 - Részben jól szerkesztett OSM adatok
 - Hibakereső / Hibakeresés
- **Adatok licence**
 - Open Data Commons Open Database License (ODbL)
- **Adatok forrása**

A person in a dark pinstriped suit is holding a large, rectangular cardboard box. The box is made of brown paper and has the words "WILL WORK" written in black marker on the top surface and "FOR FREE" written on the front surface. The person's hands are visible at the bottom corners of the box. The background is a plain, light-colored wall.

Válasz A cégtől:

„Köszönjük a megkeresést.

Amennyiben a jövőben részünkről igény merül fel az együttműködésre, jelentkezni fogunk.”

Válasz B cégtől:

„Melléklet: lista a fogyasztóvédelmi hatóságok elérhetőségeiről.” (Később engedélyezték a honlapon lévő adatok használatát.)

Válasz C cégtől:

„Tájékoztatjuk, hogy az illetékesektől kapott információ alapján nem tudjuk fájl formájában biztosítani az adatbázist, a honlapon elhelyezett információk a publikusak.”

GTFS → OSM import

- Mi a GTFS?
- General Transit Feed Specification
- Google által készített egységes adatformátum menetrendi adatok tárolására (Google Maps)
- Típusai (Google Transit API)
- **Statikus**
- <https://developers.google.com/transit/gtfs/>
- Dinamikus
- <https://developers.google.com/transit/gtfs-realtime/>

GTFS - Statikus

Formátum

- ZIP-fájl
- Letölthető
- Szöveges fájlokat tartalmaz

GTFS - Kötelező adatok

Tárolt adatok (kötelező)

- **Szolgáltató**
- **Megállók (stops.txt) → OSM!**
 - ID, kód, név, leírás, koordináta, zóna, url, kerekesszék, stb.
- **Útvonalak (routes.txt) → OSM(?)**
 - ID, kód, név, leírás, jármű fajtája, url
- **Utazás (trips.txt), valamint érkezés és indulás idők (stop_times.txt) → OSM(?)**
 - Utazási idők, valamint érkezési és indulási idők
- **Naptár (calendar.txt)**
 - Melyik nap érvényes

GTFS - További adatok

További adatok (nem kötelező)

- **Útvonal (shapes.txt) → OSM!**
 - ID, kód, koordináta
- **Viteldíjak (fare_attributes.txt és fare_rules.txt)**
- **Időközök (frequencies.txt)**
- **Átszállások (transfers.txt)**
- **További információk (feed_info.txt)**

GTFS - Mire használható?

Lehetséges adatimportálás az OSM-be:

- **Megállók felvitele és ellenőrzése**

- GTFS: stops.txt
- OSM: ref:bkk

- **Útvonalak felvitele és ellenőrzése**

- **Útvonal, mint téradat**

- GTFS: shapes.txt

- **Indulási idők (OSM: service_times)**

- OSM: stop_times.txt
- GTFS: service_times

GTFS - Elérhető adatok I

- **Budapesti Közlekedési Központ**

- http://www.bkk.hu/gtfs/budapest_gtfs.zip

- Dokumentum: <http://www.bkk.hu/magunkrol/fejlesztoknek/>

- **Magyar Állam Vasutak**

- <https://www.mavcsoport.hu/gtfs-igenybejelento>

- Jelszóval védett hozzáférés, engedélyt kértem és kaptam az OSM felhasználáshoz

GTFS - Elérhető adatok II

- **VOLÁN**

- Nem válaszoltak a megkeresésre, még próbálkozok

- **Szeged (nem hivatalos, OSM téradatokkal)**

- <https://transitfeeds.com/p/dakk/625>
- http://members.upc.hu/cseh.attila/google_transit.zip
- <https://code.google.com/archive/p/googletransitdatafeed/wikis/PublicFeeds.wiki>
- <https://menetrend.appcorner.eu/data>

BKK - állomások - JOSM

BKK - útvonalak - JOSM

BKK GTFS és OSM megfigyelések I

• **Taginfo:**

- gtfs csak source-ként van;
- gtfs_id = 0
- ref:bkk = 118
- ref:bkv = 5260
- fref:bkv = 1
- ref = 182 (rengeteg más is használja, nehéz kiválogatni)
- code = 876

• **Módosítások**

- https://github.com/KAMI911/osm-import-request/tree/master/ref_bkv_to_ref_bkk

• **BKK: 6482 az OSM-ben, 7419 a GTFS-ben**

BKK GTFS és OSM megfigyelések II

• **Eltérések és hibák okai**

- Nevek eltérése
 - A név a fő egyeztetési szempont
 - Aluljáró kijáratok neveiben szerepelnek a kijáratok betűjelei
 - Örs vezér tere [A]
 - A kisépírdalatti állomásnevekben az irányok is benne vannak
 - Oktogon (» Mexikói út)
 - Oktogon (» Vörösmarty tér)
- Túl sok hasonló megálló van a közelben
 - A távolság a másik egyeztetési szempont
- Több objektumon van ref:bkk címke egy állomáson belül
- {n}, F{n} mellett, L*, LM*, CSLM*, CSF*, stb csomópontok és lejáratok

MÁV - állomások - JOSM

MÁV - útvonalak - JOSM

MÁV GTFS és OSM megfigyelések I

- **Taginfo**

- `ref:mav = 1295`

- **Módosítások**

- https://github.com/KAMI911/osm-import-request/blob/master/ref_mav/osm_same_name.osm

- **MÁV: 1295 az OSM-ben, 1230 a GTFS-ben**

MÁV GTFS és OSM megfigyelések II

• **Eltérések és hibák okai**

- Rosszul címkézett állomások
 - railway=station-ból nem egy van → public_transport=stop_position
- Névtelen állomások
- Nem MÁV állomások
- Metró- és egyéb állomások
 - Ezeket az importálás során kiszűrtem

„A simple station” és „A simple halt”

Elvégzett feladatok

GO-Sync tapasztalatok

- **Gtfs-osm-sync:**
 - <http://wiki.openstreetmap.org/wiki/GO-Sync>
- **GO-Sync csak „bus” taget ismer más közlekedési járművet nem. (például: vasút, hajó, stb.).**
- **Java-s alkalmazás**
- **Grafikus felületen szerkesztés**
 - JOSM mellett nehézkes a használata
 - Inkább egyszerűbb eszközöket használnék → Python programok
 - OSM kimenet → Közösségi egyeztetés

Elvégzett feladatok

- **Importálások hozzáadása a wiki oldalhoz**
 - https://wiki.openstreetmap.org/wiki/WikiProject_Hungary/Import%C3%A1l%C3%A1s
- **A ref, ref:bkk, ref:bkv, code egységesítése ref:bkk-ra**
 - 2011-es importálás frissítése és javítása
- **Hibásan írt BKK megállónevek javítása**
- **MÁV GTFS adatokból a ref:mav felvitele**
 - Itt még nem voltak importált adatok
- **GO-Sync használata és fejlesztése helyett apró Python programok készítése**

Python percek

Python alapú munkafolyamat

Felhasznált eszközök

- **Adatkezeléshez**

- Numpy
- Pandas
- Lxml
- BeautifulSoup

- **Nominatim és OverPass lekérdezések**

- OSMPythonTools

- **Térbeli keresés**

- Scipy

Fejlesztés alatt lévő eszközök

<https://github.com/KAMI911/GTFS2OSM>

- **g2o-stops.py**

- BKK és MÁV GTFS adatok összehasonlítása az OSM adatokkal
 - CSV és OSM kimenet

- **g2o-shape.py**

- GTFS adaton alapján OSM LineString
 - OSM kimenet

- **hu_uic_parser.py**

- <http://www.vpe.hu/takt> oldalról az adatok CSV-fájllá alakítása
 - CSV kimenet, később OSM kimenet is importáláshoz

További tervek I

- **Új adatok gyűjtése (POI)**

- Boltok, áruházláncok
- Bankok
- Éttermek, és étteremláncok
- UIC (International Union of Railways)

- **Meglévő POI-k egységesítése**

- Azonos írásmód
- Azonos kategória
- Wiki oldal → közösen összeállítani

- **Azonosítási mechanizmus, szabály**

- Elegendő-e az OSM ID, vagy valami ref:* szükséges

További tervek II

• Adatok adatbázisba töltése

- GTFS (Postgres, PostGIS, GTFSDB, ORM, python)
 - <https://github.com/OpenTransitTools/gtfsdb>
- OSM (Postgres, PostGIS), napi frissítéssel
- POI
 - Adatbázis építés a POI-kból (cím, koordináta, nyitvatartás, tag-ek)
 - Nominatim alapján koordináták
 - A saját POI adatbázis automatikus frissítése
 - Webes szerkesztő
 - Webes megjelenítő
 - Ütemezett automatikus frissítések OSM irányban

Kérdések

Köszönöm a figyelmet!

**Szalai Kálmán (KAMI)
@kami911kami**

OSM fájl készítés

```
def generate_xml(pd):
 from lxml import etree
 import lxml
 osm_xml_data = etree.Element('osm', version='0.6', generator='JOSM')
 for index, row in pd.iterrows():
 data = etree.SubElement(osm_xml_data, 'node', action='modify',
 id='{}'.format(row['osm_id']), lat='{}'.format(row['osm_lat']),
 lon='{}'.format(row['osm_lon']), user='{}'.format(row['osm_user']),
 timestamp='{}'.format(row['osm_timestamp']), uid='{}'.format(row['osm_uid']),
 changeset='{}'.format(row['osm_changeset']), version='{}'.format(row['osm_version']))
 comment = etree.Comment(' Stop name: {0}, ID: {1} '.format(row['stop_name'],
 row['osm_merged_refs']))
 data.append(comment)
 if 'railway' in looking_for:
 row['osm_tags']['ref:mav'] = row['stop_id']
 for k, v in row['osm_tags'].items():
 tags = etree.SubElement(data, 'tag', k='{}'.format(k), v='{}'.format(v))
 osm_xml_data.append(data)
 return lxml.etree.tostring(osm_xml_data, pretty_print=True, xml_declaration=True,
 encoding="UTF-8")
```


Overpass API lekérdezés

```
def query_overpass(area_id, query_statement, element_type='node'):  
 # Query Overpass based on area  
 global overpass  
 query = overpassQueryBuilder(area=area_id, elementType=element_type,  
selector=query_statement)  
 return overpass.query(query)  
  
city = 'Budapest'  
local_area_id = get_area_id(city)  
overpass = overpass.Overpass()  
p = '"highway"="bus_stop"  
osm_stops_query = query_overpass(str(local_area_id), p, t)
```

BeautifulSoup adatgyűjtés

```
table = soup.find('table', attrs={'style': 'text-align: left;'})
table_body = table.find('tbody')
rows = table_body.find_all('tr')
for row in rows:
 cols = row.find_all('td')
 link = cols[1].find('a').get('href') if cols[1].find('a') != None else []
 sub_soup = download_soup('{} / {}'.format(link_base, link))
 if sub_soup != None:
 table = sub_soup.find('table', attrs={'style': 'text-align: left;'})
 table_body = table.find('tbody')
 sub_rows = table_body.find_all('tr')
 add_cols = []
 for sub_row in sub_rows:
 sub_cols = sub_row.find_all('td')
 sub_cols = [element.text.strip() for element in sub_cols]
 add_cols.append(sub_cols[1])
 cols = [element.text.strip() for element in cols]
 cols.append(link)
 if 'add_cols' in locals():
 cols.append(add_cols)
 data.append(cols)
df = pd.DataFrame(data=data[1:], columns = data[0])
```

További eszközök, információk I

GTFS2OSM:

<https://github.com/KAMI911/GTFS2OSM/>

OSM import request-jeim:

<https://github.com/KAMI911/osm-import-request>

OSM engedélykérés adatok felhasználásához:

<https://github.com/KAMI911/E12n/tree/master/osm>

Osm-python-tools:

<https://github.com/mocnik-science/osm-python-tools>

További eszközök, információk II

GTFSDB:

<https://github.com/OpenTransitTools/gtfsdb>

GTFS: <https://developers.google.com/transit/>

GTFS validator:

<https://github.com/google/transitfeed>

Állomások (1143): <http://overpass-turbo.eu/s/IBc>

Állomások (2252): <http://overpass-turbo.eu/s/IBd>

<https://transit.land/feed-registry/?country=Hungary>

<https://github.com/mapourtransit/gtfs-maker>