

Bundesamt für
Kartographie und Geodäsie

Routingdienste des BKG

Schnittstellenbeschreibung

Version ORS 7.2.1

07.02.2024

Dienstleistungszentrum
Bundesamt für Kartographie und Geodäsie

Inhalt

Abkürzungsverzeichnis.....	4
Überblick über den Dienst.....	5
1 Verwendete Software, Daten und Lizenzen.....	7
2 Datenmodell.....	8
2.1 Projektion.....	8
2.2 Ortsangaben.....	8
2.2.1 Länge (lon).....	8
2.2.2 Breite (lat).....	8
3 Funktionen des Routingdienstes.....	9
3.1 Routingserver-API.....	9
3.2 Implementierte Dienste (Services) und Funktionen.....	14
3.3 Service viaroute (Standardroute).....	14
3.3.1 Anfrage/ Routing-Optionen (POST-Request).....	14
3.3.2 Antwort.....	19
3.3.3 Beispiel.....	21
3.3.4 Routing-Restriktionen.....	23
3.4 Erreichbarkeitsanalyse.....	23
3.4.1 Anfrage.....	23
3.4.2 Antwort.....	26
3.4.3 Erreichbarkeitsanalysen-Restriktionen.....	27
3.5 Matrix.....	27
3.5.1 Anfrage.....	28
3.5.2 Antwort.....	29
3.5.3 Matrix-Restriktionen.....	30
3.6 Travel Salesman Routing.....	30
3.6.1 Anfrage.....	30
3.6.2 Antwort.....	31
3.6.3 Travel Salesman Restriktionen.....	32
4 Datenschutz.....	33
5 Quellenverzeichnis.....	34
6 Kontakt.....	35
6.1 Freischaltung.....	35
6.2 Technische Anfragen.....	35

Abkürzungsverzeichnis

EPSG	European Petroleum Survey Group
HTTP	Hypertext Transfer Protocol
JSON	JavaScript Object Notation
geoJSON	JavaScript Object Notation für geographische Objekte
gpx	JavaScript Object Notation GPS Exchange Format
ORS	OpenRouteService
VROOM	Vehicle Routing Open-source Optimization Machine

Überblick über den Dienst

Der Routingdienst für die Ermittlung von Routen und Durchführung von Erreichbarkeitsanalysen ist ein Projekt des Bundesamtes für Kartographie und Geodäsie (BKG) für die Bundesverwaltung. Als Datengrundlage für die Routenberechnung werden die frei verfügbaren Daten der Nutzergemeinschaft OpenStreetMap verwendet. Das BKG bereitet die Daten auf und betreibt die daraus abgeleiteten Webdienste.

Das vorliegende Dokument beschreibt die Schnittstellen des Routingdienstes und gibt Hinweise zu dessen Anwendung.

Ein *Routingdienst* ist ein Webdienst, der Wegberechnungen (Routen) zwischen mit Koordinaten versehenen Objekten unter Berücksichtigung von Geschwindigkeitsprofilen umsetzt und für eine Weiterverarbeitung zugänglich macht.

Der Routingdienst liegt in der Version Openrouteservice (ORS) 7.2.1 vor.

Die Ansprache des Routingdienstes ORS v. 7.2.1 erfolgt über https://sg.geodatenzentrum.de/v2/web_ors_all?

Die Ansprache des ORS-Dienstes ist über die Ansprachemethode POST – Resquest möglich.

Die vorliegende Serverimplementierung stellt die folgenden Diensttypen bereit:

- *Route (directions)*
Der Routingdienst unterstützt die Ermittlung einer schnellsten und einer kürzesten Route für verschiedene Geschwindigkeitsprofile einschließlich der Ausgabe von Routinganweisungen.
Die Verwendung von Wegepunkten (Via-Points) und Sperrflächen (avoid_polygons) ist optional möglich
- *Umkreisanalysen (isochrones) auf Basis von Zeit- oder Entfernungsangaben*
Zu einer definierten Ortsangabe wird eine Umkreisanalyse (Erreichbarkeitsanalyse) in Abhängigkeit von einer vorgegebenen Zeit oder vorgegebenen Entfernung eine Fläche rund um die Ortsangabe berechnet, welche die Erreichbarkeit darstellt.
- *Matrix, Routing zu einer Vielzahl von Punkten werden zwischen allen eingegebenen Punkten die Strecke und Fahrzeit (Routing) berechnet.*
- *Travel Salesman Routing, routet zu einer Vielzahl von Zielen in der günstigsten Reihenfolge (fastest/ schnellste Route).*
Start- und Endpunkt können identisch sein (Ring).

Es findet keine persistente Speicherung von Daten statt.

Datengrundlage des Dienstes sind die Datenbestände des OpenSource-Projektes „OpenStreetmap“, da zum heutigen Zeitpunkt existierende amtliche Geobasisdaten keine Routingdaten enthalten und somit nicht routingfähig sind.

Der Routingdienst unterstützt die Schnittstelle json, geojson oder gpx und wird über die folgende URL bereitgestellt

[https://sg.geodatenzentrum.de/web_ors_all/v2/\[profile\]?](https://sg.geodatenzentrum.de/web_ors_all/v2/[profile]?)

Im vorliegenden Dokument werden die Nutzung der Schnittstelle und das Ausgabeformat beschrieben.

1 Verwendete Software, Daten und Lizenzen

In der bereitgestellten Implementierung wird als Routing-Engine das Softwarepaket „OpenRouteService (ORS) v. 7.2.1“ unter Anwendung und Beachtung ihrer jeweiligen Nutzungsbedingungen verwendet und zur Nutzung bereitgestellt, sie unterliegt der Lizenz GNU GPL, V3

Die Berechnung der Routeninformation erfolgt auf der Basis von OpenStreetMap-Daten, welche regelmäßig von OpenStreetMap im Format pbf¹ weltweit geladen werden. Deren Nutzung erfolgt unter Beachtung und Anwendung der Lizenz „Open Data Commons Open Database License (ODbL)“

Für die Berechnung des Travel Salesman Routing wird die OpenSource Software Vehicle Routing Open-source Optimization Machine (VROOM) verwendet. Die Software VROOM verwendet für die Routenberechnung den OpenRouteService. Die Software VROOM unterliegt der BSD 2-Clause "Simplified" License.

¹ http://wiki.openstreetmap.org/wiki/DE:PBF_Format

2 Datenmodell

Für die Berechnung der Routingfunktionen werden lediglich Koordinatenangaben benötigt.

2.1 Projektion

Derzeit wird nur die Projektion „WGS84 geographisch“ unterstützt.

2.2 Ortsangaben

2.2.1 Länge (lon)

Die Angabe der geographischen Länge erfolgt in Dezimalschreibweise wie folgt

8.500038146972656

2.2.2 Breite (lat)

Die Angabe der geographischen Breite erfolgt in Dezimalschreibweise wie folgt

50.19991683959961

3 Funktionen des Routingdienstes

3.1 Routingserver-API

Die Ansprache des ORS-Dienstes ist über die Ansprachemethode POST - Resquest möglich , die Abfrage ist nachfolgend beschrieben:

Url des Routingserver

```
server-address = sg.geodatenzentrum.de/web_ors_all/v2/directions
```

Routing: Geschwindigkeitsprofile

Auto	profile = {driving-car}
Schwerlastverkehr	profile = {driving-hgv}
Fahrrad	profile = {cycling-regular}
Fußgänger	profile = {foot-walking}
Rollstuhl	profile = {wheelchair}

POST-Request

```
Routenberechnung zwischen Start- und Endpunkt, Via-points (optional)
service = {directions}
profile= [driving-car/ driving-hgv/ cycling-regular/ foot-walking/
wheelchair]
Format= [json / geojson/ gpx]
```

Parameter:

coordinates/ options/ instructions etc. [Details s. 3.3.1](#)

Beispiele:

Einfache Routenberechnung:

```
curl -X POST \
'https://sg.geodatenzentrum.de/web_ors_all/v2/directions/driving-
car/geojson' \
-H 'Content-Type: application/json; charset=utf-8' \
-H 'Accept: application/json, application/geo+json, application/gpx+xml,
img/png; charset=utf-8' \
-d '{"coordinates":[[8.83098,49.89201],[8.92367,49.8884]]}'
```

Routenberechnung mit Sperrfläche:

```
curl -X POST \
'https://sg.geodatenzentrum.de/web_ors_all/v2/directions/driving-
car/geojson' \
-H 'Content-Type: application/json; charset=utf-8' \
-H 'Accept: application/json, application/geo+json, application/gpx+xml,
img/png; charset=utf-8' \
-d '{"coordinates":[[8.8368946,49.8949312],[8.6820917,50.1106444]],"op-
tions":{"avoid_polygons":{"type":"Polygon","coordi-
nates":[[[8.867296494174184,50.084046873456664],[8.931154526400734,50.08316
567503269],[8.924288071322625,50.04261303450556],[8.852876938510109,50.0342
3376128765],[8.867296494174184,50.084046873456664]],[[8.680528916049164,50.
```

```
03423376128765],[8.743013657260093,50.035997940337225],[8.754686630892925,49.97156340612763],[8.667482651400713,49.975096302291625],[8.680528916049164,50.03423376128765]]]]}}}'
```

geojson-Response

FeatureCollection	features
bbox	Bounding-Box der Route
segments	Routensegmente mit Fahrhinweisen
summary	distance [m], duration [Sek.]
geometry	coordinates": [[xx,yy],[xx,yy]...]
way-points	Wegepunkte, falls vorhanden
info	Informationen zur Routingserverversion, sowie zu den Requestparametern

Fehler

Diese Rückgabe erfolgt, falls die Route nicht berechnet werden konnte

```
{"error":{"code":number,"message":"text"}}
```

Error Code	Description
2000	Unable to parse JSON request.
2001	Required parameter is missing.
2002	Invalid parameter format.
2003	Invalid parameter value.
2004	Parameter value exceeds the maximum allowed limit.
2006	Unable to parse the request to the export handler.
2007	Unsupported export format.
2008	Empty Element.
2009	Route could not be found between locations.
2099	Unknown internal error.

Erreichbarkeitsanalysen:

Isochronen

```
Service= {isochrones} range_type=time
```

Distanzen

```
Service= {isochrones} range_type=distance
```

POST-Request

Erreichbarkeitsanalysen ausgehend vom Startpunkt, Via-points (service = {isochrones} range_type time/ distance [Details s. 3.4.1](#))

Beispiele:

Erreichbarkeitsanalysen:

Isochronen

```
curl -X POST \  
  'https://sg.geodatenzentrum.de/web_ors_all/v2/isochrones/driving-  
car/geojson' \  
  -H 'Content-Type: application/json; charset=utf-8' \  
  -H 'Accept: application/json, application/geo+json, application/gpx+xml,  
img/png; charset=utf-8' \  
  -d '{"locations": [[8.681495, 49.41461], [8.686507, 49.41943]], "range": [30, 60], "range_type": "time"}'
```

Distanzen

```
curl -X POST \  
  'https://sg.geodatenzentrum.de/web_ors_all/v2/isochrones/driving-  
car/geojson' \  
  -H 'Content-Type: application/json; charset=utf-8' \  
  -H 'Accept: application/json, application/geo+json, application/gpx+xml,  
img/png; charset=utf-8' \  
  -d '{"locations": [[8.681495, 49.41461], [8.686507, 49.41943]], "range": [15000, 30000], "range_type": "distance"}'
```

geojson-Response

FeatureCollection	features
center	Startpunkt des jeweiligen Umrings
geometry	Polygon-Koordinaten der Umringe der einzelnen Ranges coordinates: [[xx,yy], [xx,yy]...]
bbox	Bounding-Box der Route
metadata	Informationen zur Routingserverversion, sowie zu den Requestparametern

Fehler

Diese Rückgabe erfolgt, falls die Route nicht berechnet werden konnte

```
{"error": {"code": number, "message": "text"}}
```

Error Code	Description
3000	Unable to parse JSON request.
3001	Required parameter is missing.
3002	Invalid parameter format.

```
3003 Invalid parameter value.
3004 Parameter value exceeds the maximum allowed limit.
3005 Requested feature is not supported.
3006 Unable to parse the request to the export handler.
3007 Unsupported export format.
3008 Empty Element.
3099 Unknown internal error.
```

matrix:

POST-Request

Erstellung von Eins-zu-Viel-, Viel-zu-Eins- und Viel-zu-Viel-Matrizen für Zeit und Entfernung [Details s. 3.5.1](#)

Beispiele:

```
curl -X POST \
  'https://sg.geodatenzentrum.de/web_ors_all/v2/matrix/driving-car/json' \
  -H 'Content-Type: application/json; charset=utf-8' \
  -H 'Accept: application/json, application/geo+json, application/gpx+xml,
img/png; charset=utf-8' \
  -d '{"locations":[[[9.70093,48.477473],[9.207916,49.153868],[37.573242,55.801281],[115
.663757,38.106467]]]}'
```

geojson-Response

Parameter	Beschreibung
distances/ durations	je nachdem welcher Wert in "Metrics" gewählt wurde
distances oder durations	[mm, mm...] oder (sek,sek...]
destinations	Koordinaten der Zielpunkte[[xx,yy],[xx,yy]...]
metadata	Informationen zur Routingserverversion, sowie zu den Requestparametern

Fehler

Diese Rückgabe erfolgt, falls die Route nicht berechnet werden konnte

```
{"error":{"code":number,"message":"text"}}
```

```
Error Code Description
6000  Unable to parse JSON request.
6001  Required parameter is missing.
6002  Invalid parameter format.
6003  Invalid parameter value.
6004  Parameter value exceeds the maximum allowed limit.
6006  Unable to parse the request to the export handler.
6007  Unsupported export format.
6008  Empty Element.
6099  Unknown internal error.
```

Travel Salesman Routing

POST-Request

Erstellung der günstigsten (schnellsten) Routenkombination zum Anfahren mehrerer Ziele

Beispiel:

```
curl -X POST 'https://sg.geodatenzentrum.de/web_ors/tsr/' --header "Content-Type: application/json" --data '{"vehicles":[{"id":0,"profile":"driving-car","start":[8.6526,49.4604],"end":[8.6526,49.4604]}],"jobs":[{"id":0,"location":[8.6691,49.4532]},{"id":1,"location":[8.6911,49.4566]}],"options":{"g":true}}'
```

json-Response

Parameter	Beschreibung
code	status code 0= kein Error
summary	Informationen Gesamtroute
distances oder durations	[mm, mm...] oder (sek,sek...]
routes	Informationen Einzelroute
steps	Koordinaten der Routenpunkte start[lon/lat]... job[lon/lat] (Ziele) ... end[lon/lat]
geometry	Polylinienkodierte Routengeometrie (pro step)

Fehler

Diese Rückgabe erfolgt, falls die Route nicht berechnet werden konnte

```
{"error":{"code":number,"message":"text"}}
```

Error Code	Description
6000	Unable to parse JSON request.
6001	Required parameter is missing.
6002	Invalid parameter format.
6003	Invalid parameter value.
6004	Parameter value exceeds the maximum allowed limit.
6006	Unable to parse the request to the export handler.
6007	Unsupported export format.
6008	Empty Element.
6099	Unknown internal error.

3.2 Implementierte Dienste (Services) und Funktionen

In der vorliegenden Implementierung sind folgende Dienste und Funktionen enthalten:

Service (Dienst)	Beschreibung
directions	schnellste oder kürzeste Route zwischen zwei oder mehr mit Koordinaten beschriebenen Punkten für Auto/ Fahrrad/ Fußgänger/ Schwerlastverkehr/ Rollstuhl
isochrones	Erreichbarkeitsanalyse, Isochronen/ Distanzvorgabe für Auto/ Fahrrad/ Fußgänger/ Schwerlastverkehr
matrix	Ermöglicht die Berechnung der Strecken und Fahrzeiten zwischen allen Punkten, die über den Parameter „locations“ übergeben werden. Ist eine Verbindung null konnte die betreffende Route nicht berechnet werden.
Travel Salesman Routing	Ermöglicht die Berechnung der günstigsten (schnellsten) Route zum Anfahren mehrerer Ziele. Dabei werden die Zielpunkte zwischen dem Start- und Zielpunkt in der geeignetsten Reihenfolge ausgegeben. Für die Berechnung eines Rings müssen Star- und Endpunkt identisch sein.

3.3 Service viaroute (Standardroute)

Der Dienst ermittelt die schnellste oder kürzeste Route zwischen einem Start- und einem Zielpunkt sowie ggf. eingefügten Zwischenpunkten. Optional können die dazugehörigen Routinginstruktionen ausgegeben werden.

3.3.1 Anfrage/ Routing-Optionen (POST-Request)

```
curl -X POST \
  'https://sg.geodatenzentrum.de/web_ors_all/v2/directions/driving-car/geojson' \
  -H 'Content-Type: application/json; charset=utf-8' \
  -H 'Accept: application/json, application/geojson, application/gpx+xml, img/png; charset=utf-8' \
  -d '{"coordinates": [[8.83098, 49.89201], [8.92367, 49.8884]]}'
```

Parameter	Wert	Beschreibung
profile	driving-car, driving-hgv, cycling-regular, foot-walking, wheelchair	Geschwindigkeitsprofile Auto, Schwerlastverkehr, Fahrrad, Fußgänger oder Rollstuhl

coordinates	lon, lat	Mit Koordinaten (Länge, Breite) beschrieben Punkte, die Koordinatenangaben erfolgen im System WGS84 in Dezimalschreibweise getrennt durch ein Komma (,)
preference	fastest, shortest, recommended	<p>fastest richtet sich nach der Zeit, die Route wird anhand der Graphen so zusammengestellt, dass möglichst wenig Zeit von Start- zum Zielpunkt benötigt wird.</p> <p>shortest richtet sich nach der Distanz, die Route wird anhand der Graphen so zusammengestellt, dass möglichst wenig Wegstrecke von Start- zum Zielpunkt benötigt wird.</p> <p>recommended die empfohlene Routenpräferenz prüft zudem z.B. wie gut eine Route zum Radfahren geeignet ist. Dies geschieht dadurch, dass jeder Straße eine Priorität zugewiesen wird. Die Priorität wird aus den Tags berechnet, z. B. Radweg ob es Geschwindigkeitsminderungen aufgrund der Steigung gibt. Diese Priorität wird dann in Kombination mit der Option „Schnellste“ verwendet, um eine empfohlene Route auszugeben. Daher liefern Requests mit der Anfrage "shortest"/ "recommended" unterschiedliche Ergebnisse.</p>
alternative_route	share_factor, target_count, weight_factor	<p>Gibt an, ob Alternativrouten berechnet werden, sowie Parameter für den Algorithmus zur Ermittlung geeigneter Alternativen.</p> <p>share_factor Maximaler Anteil der Route, den sich Alternativen mit der optimalen Route teilen dürfen. Der Standardwert von 0,6 bedeutet, dass die Alternativen bis zu 60 % der Pfadsegmente mit der optimalen Route teilen können.</p> <p>target_count Zielanzahl der zu berechnenden Alternativrouten. Der Dienst gibt bis zu dieser Anzahl von Routen zurück, die die Bedingungen für den Anteilsfaktor und den Gewichtungsfaktor erfüllen.</p> <p>weight_factor Maximaler Faktor, um den die Routengewichtung von der optimalen Route abweichen darf. Der Standardwert von 1,4 bedeutet, dass die Alternativen bis zu 1,4 Mal länger (teurer) sein können als die optimale Route.</p>
attributes	avgspeed, percentage, dertourfactor	<p>avgspeed Dieser Wert wird in km/h angegeben und entspricht der Durchschnittsgeschwindigkeit für diesen Streckenabschnitt</p> <p>percentage</p>

		<p>Dieser Wert wird in Prozent angegeben und gibt die Segmentlänge in Bezug auf die Streckenlänge an dertourfactor</p> <p>Dieser Wert ist ein Faktor und gibt die relative Länge des Abschnitts im Verhältnis zur Länge der Luftlinie zwischen dem Anfangs- und Endpunkt des Streckenabschnitts an.</p>
continue_straight	true, false	Zwingt die Route, an Wegpunkten geradeaus zu fahren und dort nicht abzubiegen, auch wenn dies schneller wäre.
elevation	true, false	Gibt an, ob Höhenwerte für Punkte zurückgegeben werden sollen. Bitte beachten Sie, dass die Höhe auch für die in der json-Antwort kodierte Polylinie kodiert wird.
extra_info	stepness, suitability, surface, waycategory, waytype, tollways, traildifficulty, osmid, roadaccessrestrictions, countryinfo, green, noise	<p>Stufigkeit, Eignung, Oberfläche, Weg-Kategorie, Wegetyp, Mautstraßen, Verkehrstauglichkeit, osmid= Sonderparameter für Rollstuhlrouting Straßenzugangsbeschränkungen, Länderinformationen, Landschaftlich schöne Route Ruhige, unbefahrene Route</p>
geometry_simplify	true, false	Gibt an, ob die Geometrie vereinfacht werden soll. Geometrie vereinfachen kann nicht auf Strecken mit mehr als einem Segment angewendet werden und wenn extra_info verwendet wird
id	text	Beliebige Identifizierungszeichenfolge der Anfrage, die sich in den Metainformationen widerspiegelt
instructions	true, false	Gibt an, ob Routing-Anweisungen zurückgegeben werden sollen.
language	text	Sprache der Routing-Anweisungen
options	avoid_borders all/ controlled/ none	alle für keinen Grenzübergang kontrolliert, um offene Grenzen zu überschreiten, aber kontrollierte Grenzen zu vermeiden. Nur für driving- Profile.
	avoid_countries (array) [number]	Liste der Länder, die von der Streckenführung mit Fahrprofilen auszuschließen sind. Kann zusammen

	<p>z.B. [11,193]</p> <p>avoid_features (array) [text] Highway/ toll- ways/ ferries z.B. ["high- ways"]</p> <p>avoid_polygons geojson-Objekt</p> <p>round_trip (object) z.B. { "length":10000, "points":5}</p>	<p>mit 'avoid_borders' verwendet werden: 'controlled'. [11, 193] würde Österreich und die Schweiz ausschließen. Eine Liste von Ländern und Anwendungsbeispielen finden Sie hier. Es können auch ISO-Standard-Ländercodes anstelle der numerischen IDs verwendet werden, z. B. DE oder DEU für Deutschland.</p> <p>Liste der zu vermeidenden Verkehrstypen.</p> <p>Umfasst die für die Route zu vermeidenden Gebiete. Formatiert in GeoJSON entweder als Polygon- oder Multipolygon-Objekt</p> <p>Optionen, die auf Hin- und Rückfahrtstrecken anzuwenden sind.</p>
maneuvers	<p>true, false</p>	<p>gibt an, ob Manöverobjekte verwendet werden</p>
radiuses	<p>(array) [number] z.B. [200,-1,30]</p>	<p>Eine Liste von maximalen Entfernungen (gemessen in Metern), die Suche nach nahe gelegenen Straßenabschnitten zu jedem gegebenen Wegpunkt einschränken. Die Werte müssen größer als 0 sein, der Wert -1 bedeutet keine Begrenzung der Suche. Die Anzahl der Radien entspricht der Anzahl der Wegpunkte. Wird nur ein einziger Wert angegeben, so wird dieser auf alle Wegpunkte angewandt.</p>
roundabout_exits	<p>true, false</p>	<p>Liefert die Peilungen der Einfahrt und aller passierten Ausfahrten des Kreisverkehrs. Fügt das Array exit_bearings dem Step-Objekt in der Antwort hinzu.</p>
skip_segments	<p>(array) [number] z.B. [2,4]</p>	<p>Gibt die Segmente an, die bei der Routenberechnung übersprungen werden sollen. Ein Segment ist die Verbindung zwischen zwei gegebenen Koordinaten,</p>

		die Zählung beginnt mit 1 für die Verbindung zwischen der ersten und der zweiten Koordinate.
suppress_warnings	true, false	Warnmeldungen in der Antwort unterdrücken
units	Text m/ km/ mi	Ausgabeinheit wählen Meter/ Kilometer/ Meilen
geometry	true, false	Ausgabe der Geometriedaten
maximum_speed	number	
		Die vom Benutzer angegebene Höchstgeschwindigkeit

Parameter für Schwerlastverkehr	Wert	Beschreibung
options → profile_params	length number	Länge in Meter
	width number	Breite in Meter
	Height number	Höhe in Meter
	axleload number	Achslast in Tonnen
	weight number	Gesamtgewicht in Tonnen
	hazmat true, false (default)	Gefahrguttransport

Parameter für Rollstuhlrou- ten	Wert	Beschreibung
surface_type	cobblestone:flattened (default), paved, unpaved, asphalt, sett, concrete, concrete:lanes, concrete:plates, paving_stones, cobblestone, metal, wood,	Beschaffenheit der Fahrbahn, die für die Routenberechnung genutzt werden kann deatillierte Beschreibung unter: http://wiki.openstreet-map.org/wiki/Key:surface

	compacted, dirt, earth, grass	
track_type	grade1 (default) . . . grade5	Grad der Oberflächenfestigkeit detaillierte Beschreibung unter: http://wiki.openstreetmap.org/wiki/Key:tracktype
smoothness_type	good (default), excellent, intermediate, bad . . . impassable	Glättungsgrad der Oberfläche detaillierte Beschreibung unter: http://wiki.openstreetmap.org/wiki/Key:smoothness
maximum_sloped_curb	number 0.06 (default) 0.01 bis 0.99 [m]	Maximale Höhe von Bordsteinkanten [m]
maximum_incline	number 6 (default) 0 bis 100 [%]	Steigung in Prozent

3.3.2 Antwort

Parameter	Beschreibung
FeatureCollection	features
features	<p>bbox: Bounding-Box des jeweiligen Features</p> <p>segments: ein Array, welches die Routinganweisungen für jedes Routensegment in der nachfolgenden Form enthält. Jeder Eintrag hat die Array-Elemente: [<code>{type Fahrt/Abbiegerichtung}</code>, <code>{instruction Fähranweisung}</code>, <code>{name Straßennamen}</code>, <code>{way_points Segmentnummer von...bis}</code>, <code>{distance Segmentlänge}</code>, <code>{duration Fahrzeit für das Segment}</code>]</p> <ul style="list-style-type: none"> • <code>type</code> Integer-Code der Abbiegerichtung (0 bis 11) • <code>instruction</code> Fähranweisung als string

	<ul style="list-style-type: none"> • name Straßenname als string • way_points Start/ Endcode des Segments Integer • distance Steckenlänge des Segments [m/ km oder mi] als Float • duration Fahrzeit für das Segment als Float <p>summary: Zusammenfassung der gelieferten Route</p> <ul style="list-style-type: none"> • distance - Gesamtstrecke in Metern als integer • duration - Gesamtreisezeit in Sekunden als integer <p>geometry: coordinates array [lon,lat]</p> <p>type: Objektyp z.B. LineString</p>
bbox	<p>Zusammenfassung der gelieferten Route</p> <ul style="list-style-type: none"> • distance - Gesamtstrecke in Metern als integer • duration - Gesamtreisezeit in Sekunden als integer
metadata	<p>attribution: Quellenangaben</p> <p>service. Servicetyp z.B. outing</p> <p>timestamp: Zeitstempel der Routinganfrage</p> <p>query: json-Object { profile: "driving-car", format: "geojson", coordinates: [...] }</p> <p>coordinates: Koordinaten des Start- u. Zielpunktes / evtl. Via-Points</p> <p>profile: Fahrzeugtyp driving-car/ driving-hgv/ cycling-regular/ foot-walking/ wheelchair</p> <p>format: z.B. geojson</p>

	<pre>engine Object: Angaben zur RoutingEngine, Version, Erstellungs- datum der Software, Erstellungsdatum der Graphen { version: "6.7.0", build_date: "2021-06- 08T13:11:04Z", graph_date: "2021-06- 16T12:52:16Z" } version "6.7.0" build_date: Erstellungsdatum der Software graph_date: Erstellungsdatum der Graphen</pre>
--	--

3.3.3 Beispiel

Beispiele:

Einfache Routenberechnung z.B. schnellste Route:

```
curl -X POST 'https://sg.geodatenzentrum.de/web_ors_all/v2/directions/driving-car/geojson' -H 'Content-Type: application/json; charset=utf-8' -H 'Accept: application/geo+json; charset=utf-8' -d '{"coordinates":[[[7.163841,51.198603],[7.312,51.297994]],{"preference":"fastest"}'
```

Routenberechnung mit Sperrfläche:

```
curl -X POST \
'https://sg.geodatenzentrum.de/web_ors_all/v2/directions/driving-car/geojson' \
-H 'Content-Type: application/json; charset=utf-8' \
-H 'Accept: application/json, application/geo+json, application/gpx+xml, img/png; charset=utf-8' \
-d '{"coordinates":[[[8.8368946,49.8949312],[8.6820917,50.1106444]],{"options":{"avoid_polygons":{"type":"Polygon","coordinates":[[[8.867296494174184,50.084046873456664],[8.931154526400734,50.08316567503269],[8.924288071322625,50.04261303450556],[8.852876938510109,50.03423376128765],[8.867296494174184,50.084046873456664]],[[8.680528916049164,50.03423376128765],[8.743013657260093,50.035997940337225],[8.754686630892925,49.97156340612763],[8.667482651400713,49.975096302291625],[8.680528916049164,50.03423376128765]]]]}}}'
```

Antwort:

```
{
  "type": "FeatureCollection",
  "features": [
 {
 "bbox": [8.831064, 49.880078, 8.923668, 49.892078],
 "type": "Feature",
 "properties": {
 "segments": [
 {
 "distance": 8080.5,
 "duration": 554.6,
 "steps": [
 {
 "distance": 91.3,
 "duration": 21.9,
 "type": 11,
 "instruction": "Head southeast on Feldstraße",
 "name": "Feldstraße",
 "way_points": [0, 5]
 },
 {
 "distance": 233.8,
 "duration": 30.6,
 "type": 1,
 "instruction": "Turn right onto Groß-Zimmerner Straße",
 "name": "Groß-Zimmerner Straße",
 "way_points": [5, 17]
 },
 {
 "distance": 121.1,
 "duration": 20.1,
 "type": 7,
 "instruction": "Enter the roundabout and take the 2nd exit onto Groß-Zimmerner Straße, L 3114",
 "name": "Groß-Zimmerner Straße, L 3114",
 "exit_number": 2,
 "way_points": [17, 30]
 },
 {
 "distance": 55.4,
 "duration": 2.2,
 "type": 13,
 "instruction": "Keep right onto B 26",
 "name": "B 26",
 "way_points": [30, 36]
 },
 {
 "distance": 39.6,
 "duration": 1.6,
 "type": 2,
 "instruction": "Turn sharp left onto B 26",
 "name": "B 26",
 "way_points": [36, 39]
 },
 {
 "distance": 252.8,
 "duration": 38.2,
 "type": 1,
 "instruction": "Turn right onto L 3114",
 "name": "L 3114",
 "way_points": [39, 44]
 },
 {
 "distance": 2045.6,
 "duration": 66.1,
 "type": 12,
 "instruction": "Keep left onto B 26",
 "name": "B 26",
 "way_points": [44, 88]
 },
 {
 "distance": 1139.6,
 "duration": 66.9,
 "type": 13,
 "instruction": "Keep right onto B 26, B 45",
 "name": "B 26, B 45",
 "way_points": [88, 114]
 },
 {
 "distance": 2118.1,
 "duration": 137.2,
 "type": 6,
 "instruction": "Continue straight onto B 45",
 "name": "B 45",
 "way_points": [114, 140]
 },
 {
 "distance": 54.8,
 "duration": 12.3,
 "type": 6,
 "instruction": "Continue straight onto B 45",
 "name": "B 45",
 "way_points": [140, 144]
 },
 {
 "distance": 1395.4,
 "duration": 105.5,
 "type": 0,
 "instruction": "Turn left onto Semder Straße, L 3115",
 "name": "Semder Straße, L 3115",
 "way_points": [144, 165]
 },
 {
 "distance": 532.8,
 "duration": 52.1,
 "type": 7,
 "instruction": "Enter the roundabout and take the 2nd exit onto Semder Straße, L 3115",
 "name": "Semder Straße, L 3115",
 "exit_number": 2,
 "way_points": [165, 184]
 },
 {
 "distance": 0.0,
 "duration": 0.0,
 "type": 10,
 "instruction": "Arrive at Semder Straße, L 3115, on the right",
 "name": "-",
 "way_points": [184, 184]
 }
 ]
 }
 ],
 "summary": {
 "distance": 8080.5,
 "duration": 554.6,
 "way_points": [0, 184]
 },
 "geometry": {
 "coordinates": [
 [8.831113, 49.892078],
 [8.831162, 49.888088],
 [8.831064, 49.888066],
 [8.831188, 49.888055],
 [8.831367, 49.888051],
 [8.831614, 49.888064],
 [8.831721, 49.88736],
 [8.831771, 49.887043],
 [8.831792, 49.886912],
 [8.831842, 49.886572],
 [8.831963, 49.885801],
 [8.831988, 49.885746],
 [8.832055, 49.885724],
 [8.832301, 49.88573],
 [8.832424, 49.885748],
 [8.832445, 49.885751],
 [8.832597, 49.885768],
 [8.832799, 49.885787],
 [8.833045, 49.885799],
 [8.833314, 49.885826],
 [8.873261, 49.887821],
 [8.873554, 49.887766],
 [8.873738, 49.887732],
 [8.874018, 49.887677],
 [8.874931, 49.887497],
 [8.875784, 49.88738],
 [8.876789, 49.887275],
 [8.878859, 49.8871],
 [8.879416, 49.887028],
 [8.88007, 49.886925],
 [8.88074, 49.8868],
 [8.881425, 49.886647],
 [8.882032, 49.886485],
 [8.882635, 49.886309],
 [8.884397, 49.885694],
 [8.886088, 49.885085],
 [8.88639, 49.884977],
 [8.888811, 49.884122],
 [8.890674, 49.883483],
 [8.892367, 49.882891],
 [8.897104, 49.881259],
 [8.898135, 49.880908],
 [8.899174, 49.88055],
 [8.899519, 49.880431],
 [8.899759, 49.880345],
 [8.899868, 49.880306],
 [8.89995, 49.88028],
 [8.900233, 49.880183],
 [8.900378, 49.880136],
 [8.900547, 49.880078],
 [8.900668, 49.880168],
 [8.90081, 49.880272],
 [8.901072, 49.880481],
 [8.901213, 49.880547],
 [8.901404, 49.880619],
 [8.902192, 49.880936],
 [8.902667, 49.881128],
 [8.903916, 49.881618],
 [8.905018, 49.882057],
 [8.907036, 49.882874],
 [8.908082, 49.883298],
 [8.909018, 49.883677],
 [8.911061, 49.884503],
 [8.911995, 49.884881],
 [8.91302, 49.885293],
 [8.913131, 49.885334],
 [8.914452, 49.885824],
 [8.915165, 49.886087],
 [8.915671, 49.886279],
 [8.916345, 49.886553],
 [8.916984, 49.886755],
 [8.91702, 49.886749],
 [8.917057, 49.886749],
 [8.917097, 49.886757],
 [8.917133, 49.886771],
 [8.91716, 49.886791],
 [8.917176, 49.886812],
 [8.917183, 49.886836],
 [8.917256, 49.886879],
 [8.917695, 49.88711],
 [8.91992, 49.888032],
 [8.920359, 49.888193],
 [8.920892, 49.888312],
 [8.921207, 49.888345],
 [8.921561, 49.888354],
 [8.921582, 49.888354],
 [8.922047, 49.888371],
 [8.922529, 49.888387],
 [8.923618, 49.888425],
 [8.923668, 49.888425]
 ]
 }
 }
 ]
  }
}
```

```
88427]], "type": "LineString"}, {"bbox": [8.831064, 49.880078, 8.923668, 49.892078], "metadata": {"attribution": "openrouteservice.org | OpenStreetMap contributors", "service": "routing", "timestamp": 1586246332418, "query": {"coordinates": [[8.83098, 49.89201], [8.92367, 49.8884]], "profile": "driving-car", "format": "geojson"}, "engine": {"version": "6.0.0", "build_date": "2020-03-02T08:58:53Z", "graph_date": "2019-12-09T01:00:00Z"}}}
```

3.3.4 Routing-Restriktionen

- Routenlänge max. 6000 Km
- Sperrflächen für Routen bis max. 150 Km Länge, Größe der Sperrfläche max. 200 Km²
- maximale Anzahl Alternativrouten= 3
- maximale Routen-Wegepunkte= 50

3.4 Erreichbarkeitsanalyse

Die Funktionen „**isochrones**“ erlauben die Berechnung von Erreichbarkeiten für einen mit Koordinaten beschriebenen Punkt mit den Parametern Zeit und Entfernung.

3.4.1 Anfrage

Erreichbarkeitsanalyse für Zeit/ Distanz

```
curl -X POST \
'https://sg.geodatenzentrum.de/web_ors_all/v2/isochrones/driving-car/geojson' \
-H 'Content-Type: application/json; charset=utf-8' \
-H 'Accept: application/json, application/geo+json, application/gpx+xml, img/png; charset=utf-8' \
-d
'{"locations": [[8.681495, 49.41461], [8.686507, 49.41943]], "range": [30, 60], "range_type": "time"}
```

Parameter	Wert	Beschreibung
-----------	------	--------------

profile	driving-car cycling-regular foot-walking driving-hgv wheelchair	Geschwindigkeitsprofile Auto, Fahrrad, Fußgänger, Schwerlastverkehr oder Rollstuhl
locations	lon,lat	Ein mit Koordinaten (Breite, Länge) beschriebener Punkt, Die Koordinatenangaben erfolgen im Koordinatensystem WGS84 in Dezimalschreibweise getrennt durch ein Komma (.). Die Verwendung mehrerer Punkte ist möglich.
range	(array) [number] z.B. [300,600]	Maximale Reichweite der Analyse in Sekunden für die Zeit und in Metern für die Entfernung oder eine durch Kommata getrennte Liste spezifischer Reichweitenwerte. Die Bereiche sind für alle Standorte gleich.
attributes	(array) [text] area reachfactor total_pop	Liste der Isochronenattribute Rückgabe der Flächengröße Ermittlung des Erreichbarkeitsfactors Rückgabe der Bevölkerungsstatistik
id	text	Beliebige Identifizierungszeichenfolge der Anfrage, die sich in den Metainformationen widerspiegelt
intersections	true, false	Gibt an, ob sich schneidende Polygone zurückgegeben werden sollen.
interval	number z.B. 100	Intervall der Isochronen oder Äquidistanten. Wird nur verwendet, wenn Erreichbarkeitsanalysen zu einem Punkt berechnet werden. Wert in Sekunden für Zeit und Meter für Entfernung
location_type	time / distance integer	time= Zeitangabe in Sekunden (max. 10.800) distance= Entfernungsangabe in Meter (max. 400.000)
options	avoid_borders all/ controlled/ none avoid_countries (array) [number] z.B. [11,193] avoid_features	alle für keinen Grenzübertritt. kontrolliert, um offene Grenzen zu überschreiten, aber kontrollierte Grenzen zu vermeiden. Nur für driving- Profile. Liste der Länder, die von der Streckenführung mit Fahrprofilen auszuschließen sind. Kann zusammen mit 'avoid_borders' verwendet werden: 'controlled'. [11, 193] würde Österreich und die Schweiz ausschließen. Eine Liste von Ländern und Anwendungsbeispielen finden Sie hier . Es können auch ISO-Standard-Ländercodes anstelle der numerischen IDs verwendet werden, z. B. DE oder DEU für Deutschland. Liste der zu vermeidenden Verkehrstypen.

	<pre>(array) [text] Highway/ toll- ways/ ferries z.B. ["high- ways"] avoid_polygons geojson-Objekt round_trip (object) z.B. {"length":10000 , "points":5}</pre>	<p>Umfasst die für die Route zu vermeidenden Gebiete. Formatiert in GeoJSON entweder als Polygon- oder Multipolygon-Objekt</p> <p>Optionen, die auf Hin- und Rückfahrtstrecken anzuwenden sind.</p>
range_type	<pre>string time/ distance</pre>	Gibt die Erreichbarkeitsart der Isochronen an
smoothing	<pre>number z.B. 25</pre>	<p>Wendet einen Generalisierungsgrad auf die erzeugten Isochronenpolygone an, der als <code>smoothing_factor</code> zwischen 0 und 100,0 liegt.</p> <p>Die Generalisierung wird durch die Bestimmung der maximalen Länge einer Verbindungslinie zwischen zwei Punkten auf der Außenseite eines enthaltenen Polygons erzeugt.</p> <p>Wenn der Abstand größer als ein Schwellenwert ist, wird die Linie zwischen den beiden Punkten entfernt und eine kleinere Verbindungslinie zwischen anderen Punkten verwendet.</p> <p>Beachten Sie, dass die minimale Länge dieser Verbindungslinie ~1333m beträgt. Wenn also der <code>smoothing_factor</code> einen geringeren Abstand als diesen ergibt, wird der minimale Wert verwendet.</p> <p>Der Schwellenwert wird bestimmt als $(\text{maximaler_Radius_der_Isochrone} / 100) * \text{smoothing_factor}$.</p> <p>Ein Wert, der näher an 100 liegt, führt daher zu einer allgemeineren Form.</p>
area_units	<pre>Text m/ km/ mi</pre>	Gibt die Flächeneinheit an. Voreinstellung: m.
units	<pre>Text m/ km/ mi</pre>	Gibt die Entfernungseinheiten nur an, wenn <code>range_type</code> auf <code>distance</code> gesetzt ist. Voreinstellung: m.

3.4.2 Antwort

Parameter	Beschreibung
FeatureCollection	features
bbox	Bounding-Box der Erreichbarkeitsanalyse
features	<p>group_index: Gruppierungsindex Integer</p> <p>value: Wert des betreffenden Umringspolygons (time oder distance)</p> <p>center: Koordinate des Ausgangspunktes der Erreichbarkeitsanalyse</p> <p>geometry:</p>
geometry	Polygon-Koordinaten der Umringe der einzelnen Ranges <code>coordinates": [[xx,yy],[xx,yy]...]</code>
bbox	Bounding-Box der Route
metadata	<p>attribution: Quellenangaben</p> <p>service. Servicetyp z.B. isochrones</p> <p>timestamp: Zeitstempel der Routinganfrage</p> <p>query: json-Object { profile: "driving-car", format: "geojson", locations: [...], ranges: [...] }</p> <p>locations: Koordinaten der Erreichbarkeitsanalysen-Ursprünge</p> <p>range: array z.B. [225, 450, 675, 900]</p> <p>range_type: time / distance</p> <p>engine Object: Angaben zur RoutingEngine, Version, Erstellungsdatum der Software, Erstellungsdatum der Graphen { version: "6.7.0", build_date: "2021-06-08T13:11:04Z", graph_date: "2021-06-16T12:52:16Z" } version "6.7.0" build_date: Erstellungsdatum der Software</p>

	graph_date: Erstellungsdatum der Graphen
--	--

Antwort:

```
{ "type": "FeatureCollection", "features": [ { "type": "Feature", "properties": { "group_index": 0, "value": 30.0, "center": [ 8.681495737068015, 49.41461001633336 ] }, "geometry": { "coordinates": [ [ [ 8.679691, 49.414567 ], [ 8.679742, 49.414211 ], [ 8.680804, 49.413608 ], [ 8.681095, 49.413431 ], [ 8.681114, 49.413426 ], [ 8.681378, 49.413654 ], [ 8.681676, 49.414613 ], [ 8.68167, 49.41472 ], [ 8.681645, 49.415192 ], [ 8.681621, 49.415664 ], [ 8.681616, 49.415754 ], [ 8.681257, 49.415736 ], [ 8.679691, 49.414567 ] ] ], "type": "Polygon" } }, { "type": "Feature", "properties": { "group_index": 0, "value": 60.0, "center": [ 8.681495737068015, 49.41461001633336 ] }, "geometry": { "coordinates": [ [ [ 8.677969, 49.414496 ], [ 8.677972, 49.414136 ], [ 8.679584, 49.412808 ], [ 8.681336, 49.413299 ], [ 8.681424, 49.413322 ], [ 8.68213, 49.413521 ], [ 8.682836, 49.413721 ], [ 8.683252, 49.415541 ], [ 8.683259, 49.415901 ], [ 8.68195, 49.416897 ], [ 8.681604, 49.416996 ], [ 8.679644, 49.415894 ], [ 8.677969, 49.414496 ] ] ], "type": "Polygon" } }, { "type": "Feature", "properties": { "group_index": 1, "value": 30.0, "center": [ 8.686506462648579, 49.41942995674008 ] }, "geometry": { "coordinates": [ [ [ 8.686112, 49.420532 ], [ 8.686215, 49.419994 ], [ 8.686318, 49.419455 ], [ 8.686333, 49.419379 ], [ 8.687047, 49.418693 ], [ 8.687402, 49.418754 ], [ 8.688247, 49.419431 ], [ 8.688204, 49.419788 ], [ 8.686465, 49.4206 ], [ 8.686112, 49.420532 ] ] ], "type": "Polygon" } }, { "type": "Feature", "properties": { "group_index": 1, "value": 60.0, "center": [ 8.686506462648579, 49.41942995674008 ] }, "geometry": { "coordinates": [ [ [ 8.685157, 49.420986 ], [ 8.685216, 49.420631 ], [ 8.687276, 49.417477 ], [ 8.687633, 49.417524 ], [ 8.689935, 49.419627 ], [ 8.689894, 49.419985 ], [ 8.687209, 49.421269 ], [ 8.685987, 49.421696 ], [ 8.685679, 49.421509 ], [ 8.685157, 49.420986 ] ] ], "type": "Polygon" } } ], "bbox": [ 8.677969, 49.412808, 8.689935, 49.421696 ], "metadata": { "attribution": "openrouteservice.org | OpenStreetMap contributors", "service": "isochrones", "timestamp": 1586248649888, "query": { "locations": [ [ 8.681495, 49.41461 ], [ 8.686507, 49.41943 ] ], "range": [ 30.0, 60.0 ], "range_type": "time", "engine": { "version": "6.0.0", "build_date": "2020-03-02T08:58:53Z", "graph_date": "2020-03-03T11:29:47Z" } } }
```

3.4.3 Erreichbarkeitsanalysen-Restriktionen

maximale Anzahl Standorte= 5

maximale Anzahl Intervalle= 10

größtmöglicher Isochronenbereich= 10800 Sekunden (180 Minuten)

Distanzbereich maximal 400.000 Meter (400 Km)

3.5 Matrix

Die Funktion „**matix**“ ermöglicht die Berechnung der Strecken und Fahrzeiten zwischen allen Punkten, die über den Parameter „locations“ übergeben werden. Ist eine Verbindung null konnte die betreffende Route nicht berechnet werden.

3.5.1 Anfrage

Matrixberechnung für mehrere Punkte

```
curl -X POST 'https://sg.geodatenzentrum.de/web_ors_all/v2/matrix/driving-car' -H 'Content-Type: application/json; charset=utf-8' -H 'Accept: application/json, application/geo+json, application/gpx+xml, img/png; charset=utf-8' -d '{"locations": [[9.70093,48.477473],[9.207916,49.153868],[37.573242,55.801281],[115.663757,38.106467]],"metrics":["duration"]}'
```

Parameter	Wert	Beschreibung
profile	driving-car cycling-regular foot-walking driving-hgv wheelchair	Geschwindigkeitsprofile Auto, Fahrrad, Fußgänger, Schwerlastverkehr oder Rollstuhl
locations	[[xx,yy],[xx,yy]...]	Ein mit Koordinaten (Breite, Länge) beschriebene Punkte. Die Koordinatenangaben erfolgen im Koordinatensystem WGS84 in Dezimalschreibweise getrennt durch ein Komma (,)
destinations	array z.B. [0,3]	Eine Liste von Indizes, die sich auf die Liste der Orte (beginnend mit 0) bezieht. {index_1},{index_2},{index_N} ...] oder alle (Standard). [0,3] für den ersten und vierten Ort
id	text	Beliebige Identifizierungszeichenfolge der Anfrage, die sich in den Metainformationen widerspiegelt
metrics	array [] duration / distance	distance - Gibt die Abstandsmatrix für die angegebenen Punkte in definierten Einheiten zurück. duration - Liefert eine Dauermatrix für die angegebenen Punkte in Sekunden.
metricsStrings	array []	Die Nutzlast/ Kosten der Anfrage
resolve_locations	true, false	Gibt an, ob die angegebenen Orte aufgelöst werden oder nicht. Wenn der Parameterwert auf true gesetzt ist, enthält jedes Element in destinations und sources ein name-Element, das den Namen der nächstgelegenen Straße angibt. Die Voreinstellung ist false.
sources	array z.B. [0,3]	Eine Liste von Indizes, die sich auf die Liste der Orte (beginnend mit 0) bezieht. {index_1},{index_2},{index_N} ...] oder alle (Standard). Beispiel [0,3] für den ersten und vierten Ort
units	Text m/ km/ mi	Gibt die Entfernungseinheiten nur an, wenn range_type auf distance gesetzt ist. Voreinstellung: m.

3.5.2 Antwort

Parameter	Beschreibung
durations / distances	array [] mit Zeiten oder Strecken
destinations	array [] Koordinaten der Zielpunkte mit snapped_distance zum Routingfähigen Netzwerk
sources	array [] Koordinaten der Startpunkte punkte mit snapped_distance zum Routingfähigen Netzwerk
metadata	<p>attribution: Quellenangaben</p> <p>service. Servicetyp z.B. isochrones</p> <p>timestamp: Zeitstempel der Routinganfrage</p> <p>query: json-Object { profile: "driving-car", format: "geojson", locations: [...]}</p> <p>locations: Koordinaten der Matrixpunkte</p> <p>engine Object: Angaben zur RoutingEngine, Version, Erstellungsdatum der Software, Erstellungsdatum der Graphen { version: "6.7.0", build_date: "2021-06-08T13:11:04Z", graph_date: "2021-06-16T12:52:16Z" } version "6.7.0" build_date: Erstellungsdatum der Software graph_date: Erstellungsdatum der Graphen</p>

Antwort:

```
{ "durations":
[[0.0,5778.08,90010.47,400029.72],[5784.41,0.0,88201.11,398220.34],[89148.8
1,87199.81,0.0,313222.69],[399624.91,397675.91,312417.53,0.0]], "destina-
tions": [{"location": [9.700817,48.476406], "snapped_distance":118.92}, {"loca-
tion": [9.207773,49.153882], "snapped_distance":10.54}, {"loca-
tion": [37.572926,55.80129], "snapped_distance":19.8}, {"loca-
tion": [115.665017,38.100717], "snapped_distance":648.79}], "sources": [{"loca-
tion": [9.700817,48.476406], "snapped_distance":118.92}, {"loca-
tion": [9.207773,49.153882], "snapped_distance":10.54}, {"loca-
```

```
tion": [37.572926, 55.80129], "snapped_distance": 19.8}, {"location": [115.665017, 38.100717], "snapped_distance": 648.79}], "metadata": {"attribution": "openrouteservice.org | OpenStreetMap contributors", "service": "matrix", "timestamp": 1586267880961, "query": {"locations": [[9.70093, 48.477473], [9.207916, 49.153868], [37.573242, 55.801281], [115.663757, 38.106467]], "profile": "driving-car", "responseType": "json"}, "engine": {"version": "6.0.0", "build_date": "2020-03-02T08:58:53Z", "graph_date": "2020-03-03T11:29:47Z"}}
```

3.5.3 Matrix-Restriktionen

maximale Anzahl Standorte (Ursprung x Ziel)= 3500 pro Anfrage

Standorte (mit dynamischen Argumenten)= 25 pro Anfrage (z.B. 5 x 5)

3.6 Travel Salesman Routing

Die Funktion Travel Salesman Routing ermöglicht die Berechnung der günstigsten (schnellsten) Route zum Anfahren mehrer Ziele. Dabei werden die Zielpunkte zwischen dem Start- und Endpunkt in der geeignetsten Reihenfolge ausgegeben.

Für die Berechnung eines Rings müssen Start- und Endpunkt identisch sein.

3.6.1 Anfrage

Travel Salesman Routing

```
curl -X POST 'https://sg.geodatenzentrum.de/web_ors/tsr/' --header "Content-Type: application/json" --data '{"vehicles":[{"id":0,"profile":"driving-car","start":[8.6526,49.4604],"end":[8.6526,49.4604]}],"jobs":[{"id":0,"location":[8.6691,49.4532]},{ "id":1,"location":[8.6911,49.4566]}],"options":{"g":true}}'
```

Parameter	Wert	Beschreibung
vehicles	array []	Liste an Fahrzeugen
profile	driving-car cycling-regular foot-walking driving-hgv	Geschwindigkeitsprofile Auto, Fahrrad, Fußgänger oder Schwerlastverkehr
start	lon/lat	Koordinaten Startpunkt (lon/lat) WGS84
end	lon/lat	Koordinaten Endpunkt (lon/lat) WGS84
jobs	array [{"id":0,"location":[lon/lat]},	Koordinaten der anzufahrenden Zielpunkte (lon/lat) WGS84

	{"id":1,"location":[lan/lat]... }]	
options	"g": true "t": int "l": int	Optionale Parameter "g": true = detaillierte Streckengeometrie und Entfernung berechnen "t": int = Anzahl der verfügbaren Threads (Standard: 4) "l": int = Beendigung des Lösungsprozesses nach 'l' Sekunden

3.6.2 Antwort

Parameter	Beschreibung
code	code 0= kein Error 1= interner Fehler 2= Eingabe Fehler 3= Routing-Fehler
summary	Informationen Gesamtroute
distances oder durations	[mm, mm...] oder (sek,sek...]
routes	Informationen Einzelroute
steps	Koordinaten der Routenpunkte start[lon/lat]... job[lon/lat] (Ziele) ... end[lon/lat]
geometry	Polylinienkodierte Routengeometrie (pro step)

Antwort:

```
{
  "code": 0,
  "summary": {
 "cost": 2857,
 "unassigned": 0,
 "service": 0,
 "duration": 2857,
 "waiting_time": 0,
 "priority": 0,
 "distance": 22069,
 "violations": [],
 "computing_times": {
 "loading": 88,
 "solving": 0,
 "routing": 11
 }
  },
  "unassigned": [],
  "routes": [
 {
 "vehicle": 0,
 "cost": 2857,
 "service": 0,
 "duration": 2857,
 "waiting_time": 0,
 "priority": 0,
 "distance": 22069,
 "steps": [
 {
 "type": "start",
 "location": [8.6526, 49.4604],
 "service": 0,
 "waiting_time": 0,
 "arrival": 0,
 "duration": 0,
 "violations": []
 },
 {
 "type": "job",
 "location": [8.6911, 49.4566],
 "id": 1,
 "service": 0,
 "waiting_time": 0,
 "job": 1,
 "arrival": 1331,
 "duration": 1331,
 "violations": []
 },
 {
 "type": "job",
 "location": [8.6691, 49.4532],
 "id": 0,
 "service": 0,
 "waiting_time": 0,
 "job": 0,
 "arrival": 2711,
 "duration": 2711,
 "violations": []
 },
 {
 "type": "end",
 "location": [8.6526, 49.4604],
 "service": 0,
 "waiting_time": 0,
 "arrival": 2857,
 "duration": 2857,
 "violations": []
 }
 ],
 "distance": 22069,
 "violations": [],
 "geometry": "sh{1Hecys@iAd-AwA~@s@\\q@VwA^uH|AiK|ByBf@aE|@q@PmAzyB`cARoDv@u@PMDYFShWRORw@}Ak@aABI@KA-GAEEKECEAMDCDOqAbcBcAkAg@i@u@aAYe@i@aAc@{@MU[{@c@kAKa@Mm@?CaAuEESu@eEOyAG-cAC_B@o@?cA?SRgA@Y@MYLAMUq@uC^SIODGy@G_A?m@DcA?KH}A?}@CcAQwBIU-AAOEK@IwAA[Cw@EeBAGGc@OoAOc@k@kAsE@Q_@IUMY?Y?}ABg@Hm@J[FGHKF]DY-BUBi@G}@GcCa@qCMm@a@aQMGEe}EgA@}ADuB-DoC@oAc{AMeDAwADgAJ_BP}CXoBhBkHFu@DmADeB?wAC}B?E?e@B{@TkCBg@?i@G{AM{B@}@JgB Bc@P?RAT@j@XBNFLMd@?BK?E@E?S@UDyABq@^sDJeD\\_Eh@_DlAeG^iCZwAF_@?UASyo@EW?}"
 }
  ]
}
```

```
Dm@Fm@Tm@n@eAJa@Co@q@_DAUFUHG-
JAx@NnADz@LhAVd@Bv@GbAg@d@c@b@q@\\gAH{@@c@E_@OQOGaACu@IyBaAMYC]BkBAu@Kw@a@m
AEW@[J_@NYL-
IbCY~@?n@Fr@NpAHd@Gp@StAi@FKb@mBTi@NUT]RS^q@Te@Rg@VkAZeBZ_CD{@@?o@UyA_@cBEg@
Bg@Hc@H]NSJ^Tn@^n@`@z@h@lAd@rAph@JdAFbABf@Bd@FRd@nAT-
bBBZDSHQHUZq@Vc@POb@MhDs@`Bod@Bp@Rz@d@xA-
bAvBhB~EvE`BbAn@l@xArBN\\X^p@`@`AJ`@Vj@Hx@Rr@ZZT^l@Zt@Z\\R^HZ?NVPd@Nl@JvAl
h@t@bA`Aj@^XlAhAR^\\fBPj@V\\Vnh@BbBIXIr@A`@L~@p@b@XbAfA-
dAj@f@`@TXZp@Tz@r@nBCLAzAdNFdDoAvPQ`@GDKA-
KIY_@uBiFsFuSsA{BkCmCkAs@iAgB[]@Z|@hAfBjAr@jClCrAz-
BrFtStBhFX@JHJ@FEPa@nAwPGeD{AeNBmAs@oBU{@[q@UYg@a@eAk@cAgAc@Y_Aq@a@Ms@@YHcB
Hi@CWOw]Qk@]gBS_@mAiA_@YaAk@u@cAmi@KwAOm@Qe@OW[?@I]S[_@[u@_m@[Us@[y@Sk@Ia
@WaAkq@a@Y_@O]yAsBo@m@aBcA_FwEwBiByAcA{@e@q@Se@CaB-
NiDr@c@LQNwb@[p@ITIPERC[UcBe@oAG-
SCe@Cg@GcAKeQi@e@sAi@mAa@{@@_@o@Uo@K_@ORI\\Ib@Cf@Df@^bBTxA?n@Ez@[~B[dBwjASf
@Ud_@p@SRU\\OTUh@c@lBGJuAh@q@Re@FqAIs@o@G_A?cCXMHOXK^AZDV`@lAJv@e@t@cjBB\\
LXxB`At@H`AB-
NFNPD^Ab@Iz@]fAc@p@e@b@cAf@w@Fe@CiAW{@MoAEy@OK@IFGT@Tp@~CBn@K`@o@dAUl@Gl@El
@?\\DVXn@ER?TG^[vA_@hCmAdGi@~C]~DKdD_@rDCp@Ex-
AAT?RAD?DCJe@?MLOGYck@AUAS@Q?Cb@KfBA|@LzBFzA?h@Cf@UjCCz@?d@?DB|B?vAEdBELAGt
@iBjHYnBQ|CK~AEfA@vAlDdBzAAAnAEnCEtBA|ADfAD\\Jh@Jd@DrAA^?NG|BARE|@KlA-
EZCREVC\\@d@Fb@r@nCNZLXHTP^Rd@j@jANb@NnAFb@@FDdBbV@e@ZHvADj@e@NHtAPvBBbA?|@I|
A?JEbA?l@F~@Fx@NERHtC_@Tp@e@LXMbBm@j@WXM-
tAg@VIrCaAFANGfC}@x@YtBq@xBs@bA]XKfDiA^MfBm@lFcBz@W`@MdBc@fD}@lKiCpS}EpJ{Br
Cs@dD_AnAYX@PDAJ@JDRFFDBH?DALKBI@MC[EKNOPIjB_@bA]nDcAJCCW?]Bi@Cy-
ACg@t@YMkBGkAFjAljBu@XBf@BxACH@?\\BVKBoD-
bAcA\\kB^QHONGGQAOPCLAJ@JDRFFAVAj@a@zBa@tBAR?LKTIPeZa@pBw@tD{@jDcD~M{@pDw@p
CmAbDwAxCwCtFo@fAm@z@o@v@ED"} ] }
```

3.6.3 Travel Salesman Restriktionen

maximale Anzahl der Zielpunkte beträgt 50

4 Datenschutz

Der Routingdienst stellt Routinginformationen ohne jeden Personenbezug bereit und kann nur entsprechende Anfragen ohne jeglichen Personenbezug verarbeiten.

Der Routingdienst und ebenso die vorgelagerte IT-Infrastruktur des BKG speichern grundsätzlich keine an ihn gerichteten Anfragen mit ihren semantischen Parametern, auch nicht temporär. Die Suchparameter und die Ergebnisse der Suche werden nur flüchtig („on the fly“) verarbeitet, um die Antwort an den Client senden zu können.

Es findet ausschließlich eine synchrone Verarbeitung der Routeninformation ohne jede Zwischenspeicherung statt.

5 Quellenverzeichnis

1	https://openrouteservice.org (Letzter Aufruf am 7.2.2024)
3	Bundesamt für Kartographie und Geodäsie, Richard-Strauss-Allee 11, 60598 Frankfurt/Main
9	<i>GeoJSON</i> . http://geojson.org/

6 Kontakt

6.1 Freischaltung

Für die Freischaltung des Dienstes richten Sie sich bitte an:

Bundesamt für Kartographie und Geodäsie
Dienstleistungszentrum
Karl-Rothe-Straße 10-14
04105 Leipzig
E-Mail: dlz@bkg.bund.de
Tel.: 0341/5634-333
Fax: 0341/5634-415

6.2 Technische Anfragen

Technische Anfragen richten Sie bitte an:

Dienstleistungszentrum
E-Mail: dlz@bkg.bund.de
Tel.: 0341/5634-333
Fax: 0341/5634-415