

Яндекс

Яндекс
карты

Что API карт забыли на сервере?

Антон Корзунов, фронтенд разработчик

Я.Субботник в Екатеринбурге, 20.09.2014

Что такое карты?
И что такое АПИ?

Мы рисуем карты

Карты. Карты. Карты.

Филиальная сеть в России

 Скрыть карту

Постановка проблемы

1. На Вашем сайте → Вы хозяин.
 - 1.1 API показывает только то, что ему дали.
 - 1.2. API ничего не делает без команды.

Это ваши данные, это ваши сервера их отдают, и это вы решаете что отдавать.

DB → Backend → Frontend

Всё новое - это хорошо забытое старое

Теория:

Codefest, 2012

Dump-it, 2012

Стачка!, 2014

Субботник в Минске

Субботник к Екб(ага)

"Eh...
What's Up,
Doc?"

Так и вышло

Низкая культура работы с данными.

При росте объемом задачу решают «грубой силой».

«Тут так принято», и «Все изобретено до нас»

Загрузка по видимым границам

Отдача части данных

Все данные
передавать не только
нельзя,
но и не нужно.

Тут так принято

```
SELECT * FROM bigTable  
WHERE x,y IN ${visibleBounds}  
LIMIT ${someLimit}
```

```
SELECT * FROM bigTable  
WHERE x,y IN ${visibleBounds}  
and ID NOT IN ${selectedBefore}  
ORDER BY priority  
LIMIT ${someLimit}
```


WHERE(2D) vs ORDER(1D)

купить снять

квартиру комнату дом участок

в Москве

—

Подобрать

1 2 3 4+ комнатную

+ метро

+ район

+ область карты

руб. за всё

расширенный поиск

Апартаменты Москвы от 5 млн.руб!

Loft Park м.Вод.Стадион Loft Garden м.Рижская

Хотите купить квартиру в Москве? Ипотека от 7,5% годовых.

+7 (495) 988-21-11

theloft.ru Адрес и телефон, м. Краснопресненская

Квартиры от 43 кв.м. у реки

Ипотека Инфраструктура Расположение

в ЖК Сердце Столицы от 6.3 млн.руб. Старт продаж квартир первой очереди

+7 (495) 925-47-47

www.donstroy.com Адрес и телефон, м. Фили

отсортировать

по умолчанию

8 600 000 руб. **2 комн.: 52.00/33.00/9.00м², этаж 3/17**

6 фото

50 949 руб/мес. ипотека **СБЕРБАНК**

Реклама ипотеки ОАО «Сбербанк России»

1 Россия, Москва, Пятницкое шоссе, 25к1 м. Митино, 6 мин. пешком

52.00/33.00/9.00м², телефон, санузел раздельный, лоджия, окна во двор, дом панельный

Объявление размещено вчера, обновлено 14 часов назад агентством на сайте [sob.ru](#) копии

8 300 000 руб. **3 комн.: 54.00/36.00/6.80м², этаж 2/9**

6 фото

49 172 руб/мес. ипотека **СБЕРБАНК**

Реклама ипотеки ОАО «Сбербанк России»

без посредников

2 Россия, Москва, Подольская улица, 21 м. Марьино, 4 мин. на транспорте

54.00/36.00/6.80м², телефон, санузел раздельный, балкон, окна во двор, дом панельный

Объявление размещено вчера владельцем на сайте [cian.ru](#)

6 300 000 руб. **2 комн.: 42.00/24.00/6.20м², этаж 9/14**

11 фото

37 323 руб/мес. ипотека **СБЕРБАНК**

Реклама ипотеки ОАО «Сбербанк России»

3 Россия, Москва, Шосейная улица м. Печатники, 3 мин. на транспорте

И вроде бы все окей...

<http://instagram.com/fevrony>

Истра

Дедовск

Звенигород

Одинцово

Краснознаменка

Пусто?

9

10

18

Нет, не пусто

ORDER BY LIMIT 50

Потому что нельзя передать 100500 точек.

От малейшего сдвига выборка данных может измениться.

Порядок данных не гарантирован.

«Прыгает и скачет»

Никого не тревожит

Но это – ЦВЕТОЧКИ

Что Вы ищете?

Где Вы ищете?

Поиск

Искать при перемещении карты

5,0 World Class
Фитнес

Что Вы ищете?

Где Вы ищете?

Поиск

Искать при перемещении карты

Что Вы ищете?

Где Вы ищете?

Искать при перемещении карты

World Class
Фитнес

5,0

DB → Backend → Frontend

DB \Rightarrow Backend \Rightarrow Frontend

PS: А какой у вас DAU? А RPS?

История

«Гуглякартим по умному» - <http://habrahabr.ru/post/38408/> (29.08.08)

«Я разрежу тебя на тайлы» - <http://habrahabr.ru/post/87894/> (17.03.2010)

Тайлы придумал...

тут - 17 тайлов

Тайлы придумал...

Тут - 25 тайлов

Но только 8 новых.

Активные области!

Тайлы

Основа карты:

1. Квадратная область 256x256
2. Каждый тайл «делится» на 4
3. Это образует пирамиду

PS: Тайлов примерно 2^{20}

«Quadcode»

<http://msdn.microsoft.com/en-us/library/bb259689.aspx>

ObjectManager

Новая сущность в API 2.1

Полностью управляет объектами на карте.

Умеет кластеризовать, скрывать не видимое, фильтровать, играть в покер, радовать девушек.

Питается JSON

Не создает геообъекты

LoadingObjectManager

ObjectManager + Механизм загрузки

1. Производит «оптимальную» загрузку данных с сервера, их обработку и показ.
2. Обеспечивает связность **«по пирамиде»**.
3. Кластеризация на клиенте и все такое.

RemoteObjectManager

ObjectManager + Механизм загрузки

1. Производит «оптимальную» загрузку данных с сервера, их обработку и показ.
2. Без «связи» между зумами.
3. Поддерживает серверную кластеризацию.

Просто и удобно

urlTemplate + опции => запросы

%b => BoundingBox, в геокоординатах

%c => %x,%y,%z - тайловые координаты

```
var remoteObjectManager = new
  ymaps.RemoteObjectManager('http://localhost:1234/?bbox=
  %b&tile=%c&zoom=%z', {
 //splitRequests: true,
 //paddingTemplate: 'managerResponse_%c',
  });
map.geoObjects.add(remoteObjectManager);
```

ВАЖНО!

(для тех кому важно)

1. В режиме `splitRequest` запросы склеиваются.
2. Земля круглая.
3. На основе геокоординат `bbox` нельзя произвести декомпозицию на тайлы.
4. Используйте тайловые координаты

PS: Но только те, кому это важно

Frontend → Backend → Frontend

Теперь картинка ОК.

ВАЖНО!

(на самом деле важно)

Красота и Ляпота (рецепт)

1. Меняем одну «детальку» на клиенте
2. Немного хачим ручку на сервере(geoJSON)
3. PROFIT!(без «.....»)

Remote Object Manager (Server)

<https://github.com/dimik/ymaps/tree/master/remote-object-manager-server>

<https://github.com/yandex>

Бэкенд - доволен

Ложки дёгтя

LoadingObjectManager

Не поддерживает какие
либо ограничения в
отдаваемых данных.

Вы обязаны передать ВСЕ.

Одновременно нет
поддержки кластеров.

RemoteObjectManager

Каждый зум - новый
запрос

Даже если данных нет -
новый запрос.

И опять эта картинка!

к.ф. «Начало»

Весь покрытый метками?

- Моря и океаны
- Суша
- Полезные объекты

*По данным TileMill

Очень Квадро

github.com/theKashey/quadLoader

Но не всегда....

<http://dimik.github.io/ymaps/examples/2.1/remote-object-manager/>

Серверная кластеризация

Nadoor, k-means, и фермы серверов.

Другие map-reduce алгоритмы.

Reduce? Round? Fake? Grid!

Вам шашечки или ехать?

Серверная кластеризация. v1

```
SELECT Id, long, lat,  
FROM bigTable  
WHERE latLon in bounds
```

Далее: смотрим на запрашиваемый **ZOOM** и производим **GRID** кластеризацию данных.

Плюсы: Это позволяет сильно уменьшить количество передаваемых на клиент данных, и при этом передать «все»

Минусы: **АДЪ** между сервером и БД

Серверная кластеризация. 2

```
SELECT MIN(id) AS minId, COUNT(id) AS count, AVG(long) AS long,  
AVG(lat) AS lat,  
FLOOR( long/gridFactor) * gridFactor as gridX,  
FLOOR( lat/gridFactor) * gridFactor AS gridY  
FROM bigTable  
WHERE latLon in bounds  
GROUP BY gridX,gridY
```

Где: dLong, dLat – размеры анализируемой области, gridFactor – на сколько частей бить.

Далее: данные готовы к передаче

Плюсы: Это позволяет сильно уменьшить количество передаваемых данных, и при этом передать «все».

Минусы: На базу данные ложится задача «считать», **нет возможности эффективно использовать индексы.**

Серверная кластеризация. 3

```
SELECT MIN(id) AS minId, COUNT(id) AS count, AVG(long) AS long,
AVG(lat) AS lat
FROM wiki
WHERE QuadCode between $Q1 and $Q2.
GROUP BY (QuadCode & $free)
```

Где:

free – маска «вариативности» хвоста.

$free = 0xFFFFFFFF \wedge ((\$Q2 \wedge \$Q1) \gg (2 * gridFactor));$

Q1, Q2 – диапазоны поиска QuadKey

Пример:

QuadCode: 320132321(base4), 9 знаков из 16(uint32)

Q1 : 320132321|0000000

Q2 : 320132321|3333333

free:333333333|3330000 (+3 зума, кластер 32x32)

Плюсы: Это позволяет сильно уменьшить количество передаваемых данных, и при этом передать «все».

Минусы: Ну с индексами «не всегда», но они есть

PS: Надо рассчитать QuadCode, но это не в рантайме.


```
SELECT lat, lng, count(*) FROM `wikipedia` GROUP BY quadCode&0xFFFF0000  
SELECT quadCode, count(*) FROM `wikipedia` GROUP BY quadCode&0xFFFF0000
```


Какое решение выбрать?

Немного
данных

Специально ничего делать
не нужно. API справится сам.

Много
данных

Используйте Loading или
RemoteObjectManager

Очень много,
и хитро

Активные области.
И думайте.
Вот вам лопата...

Так что в итоге

Я надеюсь теперь понятно, что API Яндекс карт забыли на сервере.

И почему вам об этом забывать не надо.

Антон Корзунов
Разработчик API Карт

theKashey

@thekashey

kashey@yandex-team.ru

Спасибо!