

quickGrid

autolocalisation “medium tech”
pour services de secours

Christophe Cloquet

@mypoppy_eu

christophe@my-poppy.eu

blog.my-poppy.eu

Consultant depuis 2014

Clients publics : hôpitaux, services incendie, autorités administratives, ...

IT pour gestion d'évènement & de crise

cartographie | communication | software | conseils

Photo by Yvette de Wit

Carroyages

- Lambert
 - 140.000 150.000 (ex : Lambert 72)
- UTM
 - 31 U 0503400 1230000
- MGRS (Military Grid Reference System)
 - 31 U EN 03400 30000
- Défense de la forêt contre les incendies (DFCI)
- Natuurbranden (BEL)
- What Three Words
 - flap.stitch.sediment
- Etc...

GAME OVER

14F

F1
Ma

F3
Com
Msg

F5
Statu

F7
App

1x

WARREN HUBBINS

ROBERTS

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

101

Anything
That Can
Go Wrong,

Will
Go
Murphy's
Law

En résumé

- Besoin d'un carroyage *ad hoc* :
 - car plus facile à la radio que les carroyages officiels
 - car éventuellement oblique
- Problèmes :
 - Réaliser la crashmap
 - Savoir où on est et pouvoir le transmettre facilement
 - Sous contrainte que
 - Réseau GSM pas fiable en évènement / crise
 - Pas toujours un module GPS dans la radio / infra

Principes-clés en techno opérationnelle

- utilisable **sans formation**
- le plus **proche** possible **de ce que les gens connaissent**
- le **moins de manipulations** supplémentaires **possibles**
- utile mais **dont on sait se passer**
(= ne pas remplacer qqch de vital avec une techno compliquée)

Principes-clés en techno opérationnelle

- utilisable **sans formation**
- le plus **proche possible de ce que les gens connaissent**
- le **moins de manipulations supplémentaires possibles**
- utile mais **dont on sait se passer**
(= ne pas remplacer qqch de vital avec une techno compliquée)

quickGrid

This repository Search

Pull requests Issues Marketplace Explore

ccloquet / quickgrid

Unwatch 1 Star 0 Fork 0

Code Issues 7 Pull requests 0 Projects 0 Wiki Insights Settings

Show the grid square where you are

Edit

Add topics

43 commits

1 branch

0 releases

1 contributor

MIT

Branch: master

New pull request

Create new file

Upload files

Find file

Clone or download

ccloquet Update README.md

Latest commit ce255ce on Apr 7

img	Add files via upload	3 months ago
js	Add files via upload	a month ago
LICENSE	Initial commit	3 months ago
README.md	Update README.md	a month ago
index.html	Add files via upload	a month ago
screenshot.jpg	Add files via upload	3 months ago
screenshot2.png	Add files via upload	3 months ago

README.md

A blurred photograph of an emergency scene at night. In the foreground, a stretcher with a person lying on it is visible. The person is covered with a red blanket. In the background, several firefighters in orange gear are working. The scene is illuminated by emergency lights, creating a hazy, high-contrast environment. The overall image is out of focus, emphasizing the urgency and activity of the scene.

grid.my-poppy.eu

Double-cliquez a

Cette page indique
Utilisez le lien suivant pour connaître votre position sur la carte.
Créez un QR code à partir de qr-code-generator.com
<https://grid.my-poppyeu?0,0,30,64,00000000000001,48,86365973928681,2>
OK Annuler

souhaitez définir

Double-cliquez au coin supérieur gauche (nord ouest) de la grille que vous souhaitez définir

A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1
A2																									
A3	C3	E3	G3	I3	K3	M3	O3	Q3	S3	U3	W3	Y3													
A4																									
A5	C5	E5	G5	I5	K5	M5	O5	Q5	S5	U5	W5	Y5													
A6																									
A7	C7	E7	G7	I7	K7	M7	O7	Q7	S7	U7	W7	Y7													
A8																									
A9	C9	E9	G9	I9	K9	M9	O9	Q9	S9	U9	W9	Y9													
A10																									
A11	C11	E11	G11	I11	K11	M11	O11	Q11	S11	U11	W11	Y11													
A12																									
A13	C13	E13	G13	I13	K13	M13	O13	Q13	S13	U13	W13	Y13													
A14																									
A15	C15	E15	G15	I15	K15	M15	O15	Q15	S15	U15	W15	Y15													
A16																									
A17	C17	E17	G17	I17	K17	M17	O17	Q17	S17	U17	W17	Y17													
A18																									
A19	C19	E19	G19	I19	K19	M19	O19	Q19	S19	U19	W19	Y19													
A20																									
A21	C21	E21	G21	I21	K21	M21	O21	Q21	S21	U21	W21	Y21													
A22																									
A23	C23	E23	G23	I23	K23	M23	O23	Q23	S23	U23	W23	Y23													
A24																									
A25	C25	E25	G25	I25	K25	M25	O25	Q25	S25	U25	W25	Y25													
A26																									

Double-cliquez au coin supérieur gauche (nord ouest) de la grille que vous souhaitez définir

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

[https://grid.my-
poppy.eu?0,0,30,64.000000000000001,48.8636
5973928681,2.3215057188788313](https://grid.my-poppy.eu?0,0,30,64.000000000000001,48.86365973928681,2.3215057188788313)

demo.polr.me/parisgrid

Do it yourself

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

Do it yourself

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

Do it yourself

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

largeur
d'un carré
[m]

Do it yourself

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

↓
largeur
d'un carré
[m]

↓
Orientation
[°]

Do it yourself

grid.my-poppy.eu?0,0,30,64,48.863659,2.3215057

↓
largeur
d'un carré
[m]

↓
Orientation
[°]

↓
Lat/lon [WGS84]
Du coin supérieur gauche (A1)

Libraires

- Proj4Leaflet-0.7.0
 - **Conversion** d'une grille **métrique** ↔ **WGS84**
- Leaflet-1.3.1-fork-va2ron1-20180406
 - **Rotation de la carte**
- hammer-2.0.8.js
 - **Gestures**
- [jQuery.js](#)
- github.com/mapbox/tokml
- danml.com/download.html
- github.com/CliffCloud/Leaflet.EasyButton

Libraires

- Proj4Leaflet-0.7.0
 - **Conversion** d'une grille **métrique** ⇔ **WGS84**
- Leaflet-1.3.1-fork-va2ron1-20180406
 - **Rotation de la carte**
- hammer-2.0.8.js
 - **Gestures**
- **jQuery.js**
- github.com/mapbox/tokml
- danml.com/download.html
- github.com/CliffCloud/Leaflet.EasyButton

SCR / Grille / KML

Définition d'un système de coordonnées de référence local

```
var mycrs = new L.Proj.CRS( "EPSG:999999",  
 "+proj=tmerc +lat_0=" + LATO + " +lon_0=" + LNGO +  
 "+k=1 +x_0=0 +y_0=0 +ellps=WGS84 +towgs84=0,0,0,0,0,0 +units=m +no_defs");
```

Définition de la grille

```
var cb = Math.cos(b*Math.PI/180)  
var sb = Math.sin(b*Math.PI/180)  
for(var i=0; i<xlabels.length; i++)  
{  
 for(var j=0; j<ylabels.length; j++)  
 {  
 var xy_center = { x: x0 + cb * (i+5) * dx + sb * (j+5) * dy,  
 y: y0 + sb * (j+5) * dx - cb * (i+5) * dy }  
  
 var LL = mycrs.projection.unproject(xy_center)  
 ...  
  
 var lat_lngs = [LL_TL, LL_TR, LL_BR, LL_BL, LL_TL]  
 G.push(new L.Polyline(lat_lngs, {color: 'darkgray', fillOpacity:0, weight: 1}));  
 LG = L.featureGroup(G).addTo(mymap)  
 }  
}
```

Exportation en KML

```
var json = LH.toGeoJSON();  
var kml = tokml(json);
```

SCR / Grille / KML

Définition d'un système de coordonnées de référence local

```
var mycrs = new L.Proj.CRS( "EPSG:999999",  
 "+proj=tmerc +lat_0=" + LATO + " +lon_0=" + LNGO +  
 "+k=1 +x_0=0 +y_0=0 +ellps=WGS84 +towgs84=0,0,0,0,0,0 +units=m +no_defs");
```

Définition de la grille

```
var cb = Math.cos(b*Math.PI/180)  
var sb = Math.sin(b*Math.PI/180)  
  
for(var i=0; i<xlabels.length; ++i)  
{  
 for(var j=0 ; j<ylabels.length; ++j)  
 {  
 var xy_center = { x: x0 + cb * (i+.5) * dx + sb * (j+.5) * dy ,  
 y: y0 + sb * (i+.5) * dx - cb * (j+.5) * dy }  
  
 var LL = mycrs.projection.unproject(xy_center)  
 ...  
  
 var lat_Ings = [LL_TL, LL_TR, LL_BR, LL_BL, LL_TL]  
 G.push(new L.Polyline(lat_Ings, {color: 'darkgray',fillOpacity:0,weight: 1}));  
 LG = L.featureGroup(G).addTo(mymap)  
 }  
}
```

Exportation en KML

```
var json = LH.toGeoJSON();  
var kml = tokml(json);
```

SCR / Grille / KML

Définition d'un système de coordonnées de référence local

```
var mycrs = new L.Proj.CRS( "EPSG:999999",  
 "+proj=tmerc +lat_0=" + LATO + " +lon_0=" + LNGO +  
 "+k=1 +x_0=0 +y_0=0 +ellps=WGS84 +towgs84=0,0,0,0,0,0 +units=m +no_defs");
```

Définition de la grille

```
var cb = Math.cos(b*Math.PI/180)  
var sb = Math.sin(b*Math.PI/180)  
  
for(var i=0; i<xlabels.length; ++i)  
{  
 for(var j=0 ; j<ylabels.length; ++j)  
 {  
 var xy_center = { x: x0 + cb * (i+.5) * dx + sb * (j+.5) * dy ,  
 y: y0 + sb * (i+.5) * dx - cb * (j+.5) * dy }  
  
 var LL = mycrs.projection.unproject(xy_center)  
 ...  
  
 var lat_Ings = [LL_TL, LL_TR, LL_BR, LL_BL, LL_TL]  
 G.push(new L.Polyline(lat_Ings, {color: 'darkgray',fillOpacity:0,weight: 1}));  
 LG = L.featureGroup(G).addTo(mymap)  
 }  
}
```

Exportation en KML

```
var json = LH.toGeoJSON();  
var kml = tokml(json);
```

Define C

The
Optimizer
The Planner

Groups of
friends
travelling
together

Self
of
friends

Understand RC

2. PROBLEMS / PAINS

Which problems do you solve for your customer?
There could be more than one, e.g. a customer asks
for existing solar solutions for private homes or schools
a good investment (1).

X
TOO MANY
POINTS FOR
COMPARISON
(FI

Hard to
coordinate
booking for
a group.

TOO MANY
TABS

Too much
irrelevant
info on SR
cards

Besoins | idées ?

Autres questions ?

a brand of Living Apps sprl

7, rue Van Bortonne
1090 Brussels
Belgium

BE 0564.821.397

☎ (+32) 485 . 087 . 949

✉ info@my-poppy.eu

Copyright © C. Cloquet 2015

IT pour gestion d'évènement & de crise
cartography | communication | software | consulting

7 Open ✓ 3 Closed

Author ▾

Labels ▾

Projects ▾

Milestones ▾

Assignee ▾

Sort ▾

 KML download -> add square names

#10 opened 2 days ago by ccloquet

 autres fonds de carte

#9 opened 2 days ago by ccloquet

 ajouter kilomètres

#8 opened 2 days ago by ccloquet

 ajouter GPX

#7 opened 2 days ago by ccloquet

 ask to enable geolocation

#6 opened 22 days ago by ccloquet

 Parcours

#5 opened on Apr 6 by ccloquet

 Add support for Lambert 72 WMS maps

#3 opened on Apr 5 by ccloquet

Librairies avec des grilles

- <https://github.com/trailbehind/leaflet-grids>
- [blog.mastermaps.com > 2013 > 07 > Creating-graticule-with-leaflet](http://blog.mastermaps.com/2013/07/creating-graticule-with-leaflet)
- <https://github.com/jieter/Leaflet.Grid>
- <https://github.com/ablakey/Leaflet.SimpleGraticule>
- <https://github.com/jonshutt/Leaflet.OS.Graticule>
- <https://github.com/cloudybay/leaflet.latlng-graticule>
- <https://www.npmjs.com/package/leaflet-virtual-grid>
- <https://pluton.cassio.pe/~julien/leaflet-virtual-grid/examples/events.html>
- <https://codepen.io/patrickarlt/pen/afdbB>

