

Macoun

MapKit Clustering Techniken

@claushoefele

Stolpersteine

Ablauf

- Einführung MapKit
- Clustering
- iOS 7, Animationen
- Fragen

Einführung MapKit

MapKit

MKMapView

Daten und Visualisierung

Annotations anzeigen

MKMapView

- (void)addAnnotation:(id < MKAnnotation >)annotation
- (void)addAnnotations:(NSArray *)annotations

MKMapViewDelegate

- (MKAnnotationView *)mapView:(MKMapView *)mapView viewForAnnotation:(id < MKAnnotation >)annotation

Standard Annotations/Overlays

Merkator-Projektion

Koordinatensysteme

- Geografische Koordinaten:

`MKCoordinateRegion, CLLocationCoordinate2D, MKCoordinateSpan`

- Merkator-Projektions Koordinaten:

`MKMapRect, MKMapPoint, MKMapSize`

- UIView Koordinaten:

`CGRect, CGPoint, CGSize`

Demo

Demo

Clustering

PlaneFinder

Wohin?

CarJump

Car2Go

(OCMapView?)

Öffnungszeiten (Superpin)

Öffnungszeiten (Superpin)

RailTime

(ADClusterMapView)

Fotos

Fotos

Anforderungen

- Client-seitiges Clustering
- Schneller Algorithmus, aber trotzdem einfach zu verstehen
- Kein Popping
- Kein Grideffekt
- Ähnlich Fotos App

WWDC 2011 / Session 111

Clustering Algorithmus I

↕ Zellengröße

Clustering Algorithmus II

Clustering Algorithmus III

Demo

Demo

iOS 7

Rotation und 3D

Rotation

[MKMapView visibleMapRect]

Demo

Demo

Animationen

Fotos

Fotos

CarJump

Demo

Demo

Ausblick

KingPin

PUBLIC **itsbonczek / kingpin** Watch 30 ★

A drop-in MapKit/MKAnnotation pin clustering library for MKMapView on iOS
<http://itsbonczek.github.com/kingpin>

36 commits 2 branches 3 releases 1 contributor

 branch: **master** **kingpin** /

bump podspec version

 itsbonczek authored 19 days ago

latest commit 91e7cdb6e7

 kingpin.xcodeproj	rename NSArray filter/map category method so they don't conflict with	19 days ago
 src	Do all calculations in terms of the visible map rect instead of	19 days ago
 tester	preliminary support for multiple tree controllers.	8 months ago
 .gitignore	more gitignore	11 months ago
 LICENSE	adding Apache license file	8 months ago
 README.md	update README for 0.1.2	19 days ago
 kingpin.podspec	bump podspec version	19 days ago

 README.md

Google SDK

Sonstiges

- Semantischer Zoom
- Offline sync
- Active culling

Quellenangaben

- Merkator-Projektion <http://commons.wikimedia.org/wiki/File:Mercator-proj.png> von Jecowa (modified) (CC BY-SA)
- Azimutalprojektion http://commons.wikimedia.org/wiki/File:Azimutalprojektion-transversal_kl.jpg von Stefan Kühn (CC BY-SA)
- WWDC 2011 <http://www.flickr.com/photos/kalleboo/5797720966/> von Karl Baron (CC BY)
- Google Maps SDK <https://developers.google.com/maps/documentation/ios/> von Google (CC BY)
- Alle anderen Bilder und Videos von Claus Höfele (CC BY)

Fragen?

<https://github.com/optionu/stolpersteine-ios>

Macoun