

Chapter2: Introduction to MapGuide APIs

MapGuide Server API Overview and Map Viewer API

Chapter Overview

- Introduction to MapGuide APIs
- Overview of server API
 - Site service
 - Resource service
 - Mapping and rendering service
 - Feature service
 - Tile service
- View API
 - Viewer frame set structure
 - Common API usage
 - Map manipulation
 - Information retrieval
 - Digitization

MapGuide APIs

MapGuide is a server-based system.

Programming is primarily on the server side.

Server APIs

- Create maps
- Control map display
- Access map data
- Perform queries and selections.
- Manage web connection and user authentication

Viewer APIs

- Interact with users
- By default, no programming required with map viewers

**Client Side API
Programming in
JavaScript**

Server Side API Overview

- Server side API is organized by service types
 - Site service
 - Resource service
 - Mapping service
 - Rendering service
 - Tile service
 - Drawing service
 - Feature service
- Accompanied by auxiliary objects
 - Geometry
 - Common
 - Coordinate

Site Service

Site service

- Manages connections to MapGuide site.
- Lists site users and groups
- Controls user sessions
 - Create
 - Destroy
- Create other services by MgSiteConnection object
- Run by site server

Resource Service

Resource service

- Manipulate data repository
 - Site library
 - Session repository
- Manage map data
 - Load
 - Copy
 - Move
 - Rename
 - Delete
- Run by site server

Resource identifier

- A string that uniquely identifies map resources on MapGuide site

`Library://Demos/GoogleEarth/Layers/Sheboyg
anParcels.LayerDefinition`

`Session:a421c694-ffff-ffff-8000-
005056c00008_eng//tempLayer.LayerDefinition`

Mapping and Rendering Service

- Display and plot maps
- Manage map layers and layer groups
- Create map legends

Mapping service

- Create DWFs in eMaps format for map display
- Create DWFs in ePlots format for map plot

Rendering service

- Create maps in plain images

Feature Service

Feature service

- provides an abstraction layer for saving and retrieving feature data independent of data type.
- FDO is used to access map data in different formats.
- Performs spatial and tabular queries against map data sources.
- Edits map features.
 - Create
 - Update
 - Delete

Tile Service

Tile service creates map tiles

Map Tiles –

- Enable you to smoothly and continuously move map display like Google Map.
- Created on demand.
- Cached for future use.

Get Started with Server API Programming

Certain steps need to be followed in .NET

1. Initialize web tier with MapGuide web configuration file.
2. Connect to the site, get session ID and web layout path.
3. Reference the proper viewer with web layout and session id

```
MapGuideApi.MgInitializeWebTier(@"C:\MapGuide\webconfig.ini");
MgUserInformation userInfo = new MgUserInformation(
 "Anonymous", "");
MgSite site = new MgSite();
site.Open(userInfo);
String sessionId = site.CreateSession();
String webLayout =
 "Library://Exercise/Layouts/SheboyganAsp.WebLayout";
```

```
<frame src="/mapserver/mapviewernet/ajaxviewer.aspx?SESSION=
<%= sessionId %>&WEBLAYOUT=<%= webLayout %>" />
```

```
<frame src="/mapserver/mapviewernet/dwfviewer.aspx?SESSION=
<%= sessionId %>&WEBLAYOUT=<%= webLayout %>" />
```

Build AIMS Applications

Build AIMS Applications

Integrated Development Environment

AIMS 2012:

- Visual Studio 2010
- .net framework 3.5
- **NOT** .net framework 4.0
- Visual Studio 2008

AIMS 2013

- Visual Studio 2010/2012
- .net framework 4.0

Build AIMS Applications

For 32bit – Asp.net Website or WebApplication

Create an ASP.Net Website in Visual Studio on local IIS
Add MapGuide references

- Copy all MapGuide .net assemblies to bin folder
- Initialize MapGuide web tier
- Connect to MapGuide Server
- Embed MapGuide viewer in webpage

No difference with building MGE 2011 applications

Build AIMS Applications

For 64bit -- a little tricky, use Asp.net WebApplication

Issue:

Could not load file or assembly
'OSGeo.MapGuide.Foundation, Version=2.3.0.4202,
Culture=neutral, PublicKeyToken=null' or one of its
dependencies. An attempt was made to load a program
with an incorrect format.

Solution:

using WebApplication instead of Website in Visual
Studio to hide this problem.

Build AIMS 2012 Applications

For 64bit -- a little tricky, use Asp.net WebApplication

1. New Project → ASP.NET Web Application, select .NET Framework 3.5

Build AIMS 2012 Applications

For 64bit -- a little tricky, use Asp.net WebApplication

2. Copy all dlls from AIMS web extension to <YourWebApp>\bin

<Infrastructure Web Server Extension >\www\mapviewernet\bin

→

<AIMSWebcastDemoWebApp>\bin

3. Add references to following assemblies and set “copy local” to False

OSGeo.MapGuide.Foundation.dll

OSGeo.MapGuide.Geometry.dll

OSGeo.MapGuide.MapGuideCommon.dll

OSGeo.MapGuide.PlatformBase.dll

OSGeo.MapGuide.Web.dll

Build AIMS 2012 Applications

For both 32bit and 64bit

4. InitializeWebTier
5. Connect to MapGuide Server
6. Generate Session String

```
public string sessionId, weblayout;
```

```
MapGuideApi.MgInitializeWebTier(@"webconfig.ini");
MgUserInformation userInfo = new MgUserInformation(defaultUser,
 defaultPassword);
MgSite site = new MgSite();
site.Open(userInfo);
sessionId = site.CreateSession();
```

```
WebLayout = "Library://Exercise/WebCast/Hello.weblayout";
```

Build AIMS 2012 Applications

For both 32bit and 64bit

7. Pass session string to Ajax Viewer

```
<html xmlns="http://www.w3.org/1999/xhtml" >
<head>
  <title>Exercise 4</title>
</head>
<frameset rows="100,*" border="0" framespacing="0">
  <frame src = "Banner.htm" />
  <frame
 src="/mapserver201x/mapviewernet/ajaxviewer.aspx?SESSION=
<%= sessionId %>&WEBLAYOUT=<%= webLayout %>">
 name="ViewerFrame" />
</frameset>
</html>
```

Build AIMS 2012 Applications

For 64bit -- a little tricky, only Asp.net WebApplication

8. Create Web Application in IIS manager, direct to your web app
“MapServer AppPool” is recommended

Build AIMS 2012 Applications

For 64bit -- a little tricky, only Asp.net WebApplication

9. Build your application and browse your web page in browser, it should be working

Build AIMS 2012 Applications

For 64bit -- a little tricky, only Asp.net WebApplication

10. DEBUG: Attach process to w3wp.exe, do not use F5
pay attention to the AppPool

Build AIMS 2012 Applications

Extend custom functionalities

11. New Command

- Invoke Script
- Invoke URL

12. Add Command to layout

13. Implement the command(JavaScript/Web page)

Infrastructure Studio

For AIMS 2013/2014

Use .NET Framework 4.0/ASP.NET 4.0

Use correct version of dlls in <webExtension>\bin folder

Use correct version of webconfig.ini

Steps are almost the same with AIMS 2012.

Demo – Build AIMS custom applications

1. Create web application
2. Copy dlls/ Add Reference
3. Embed Ajaxviewer in webpage
4. How to debug
5. Create custom command
6. Implement the custom command

Check out this video:

Video : Autodesk® Infrastructure Map Server 2012 API Webcast

Recorded version of the Autodesk® Infrastructure Map Server 2012 API webcast

[View Online](#) | [Download](#)

Exercise

- Create first MapGuide Web Application

Map Viewer API

- A set of JavaScript functions in browsers
- A uniform abstraction layer that works with both DWF and AJAX viewer
- Provide functions to interact with users in browser.
 - Zoom, pan, scale, refresh
 - Select and clear
 - Digitize
- In most cases, if default web layouts are used, there is no need to write program against viewer API.

MapGuide Viewer API

- Map viewer has a set of frames.
- Frame set is in hierarchical relationship.
- Each frame has its own API methods.
- You need to invoke the method in the proper frame.

Viewer Frame Structure


```
//From taskPaneFrame to refresh map  
parent.parent.mapFrame.Refresh();  
//From sbFrame to refresh map  
parent.mapFrame.Refresh();
```

Main Frame APIs

Main frame has methods

- Execute map actions
 - Pan
 - Zoom
 - Select
 - Refresh
- Get other frames
 - Map frame
 - Form frame
 - Script frame
 - Task frame
- Get other items
 - Toolbar items
 - Context menu items

Execute Map Actions

ExecuteMapAction

- Method for map manipulations
- Has 22 actions
- Coded by number
 - Enter pan mode: 1
 - Zoom by rectangle: 9
 - Select: 15
 - Refresh: 20

```
//Pan map  
parent.mainFrame.ExecuteMapAction(1);  
  
//Zoom by rectangle  
parent.mainFrame.ExecuteMapAction(9);  
  
//Refresh  
parent.mainFrame.ExecuteMapAction(15);
```

Map Frame APIs

Map frame has methods

- Digitize new geometries
 - Polygon
 - Polyline
 - Circle
 - Rectangle
 - Line
 - Point
- Retrieve map information
 - Layers
 - Map center/scale
 - Map size
 - Selection
- Convert units
 - Screen to map

Map Information Retrieval

- Use viewer API to get map status
 - Map size (in map units)
 - Map layers

```
//Get map size
function GetMapSize() {
 var height = parent.ViewerFrame.GetMapFrame().GetMapHeight();
 var width = parent.ViewerFrame.GetMapFrame().GetMapWidth();
}
```

```
//Get map layers
function ListLayers() {
 var layers = parent.ViewerFrame.GetMapFrame().
 GetLayers(false, false);

 var outString = "";
 for (var i = 0; i < layers.length; i++) {
 var layer = layers[i];
 outString = outString + layer.name + "<br>" ;
 }
 return
}
```

Zoom to View

- Use map frame API to zoom to a certain view
- Methods take these arguments
 - X coordinate of view center
 - Y coordinate of view center
 - Scale
 - If refresh the whole map (Ajax Viewer always refreshes)

```
//Zoom to map view
function GoToView(x, y, scale, refresh) {
 parent.ViewerFrame.GetMapFrame().ZoomToView
 (x, y, scale, refresh);
}
```

```
<p onclick="GoToView(-87.7237299526527, 43.769129933386,
 25000, true)">District 1</p>
```

Digitize Geometries

- Map frame APIs provide methods to digitize new geometries.
- To digitize polygons,
 1. Write an event handler to take the finished polygon.
 2. Pass the event handler as the parameter to invoke DigitizePolygon().

```
//Event handler
function OnPolygonDigitized(poly) {
 ShowResults(FormatLineResults(poly));
}

function DigitizePolygon() {
 parent.ViewerFrame.GetMapFrame().DigitizePolygon(
 OnPolygonDigitized);
}
```

```
<input type="button" value="Digitize"
 onclick="DigitizePolygon(); " />
```

Flexible web layout/Fusion viewer API

- **DevTV: MapGuide Fusion Technology Introduction**
A self-paced video tutorial on how to build a web-based mapping application using the Fusion Viewer Technology and MapGuide Enterprise.
[View Online](#) | [Download](#)
- Document of Flexible web layout in Developer's Guide
 - http://wikihelp.autodesk.com/lnfr._Map_Server/enu/2013/Help/0005-Develop0/0094-Flexible94
- All source code:
 - C:\Program Files\Autodesk\Autodesk Infrastructure Web Server Extension 201x\www\fusion

Mobile Viewer API

- Mobile Viewer Reference Guide
 - http://wikihelp.autodesk.com/Infr. Map Server/enu/2013/Help/0006-Mobile_V0
- Blog posts on Infrastructure Modeling DevBlog
 - [Creating custom control for Mobile Viewer of AIMS](#)
 - [Debugging Fusion Viewer or Mobile Viewer of AIMS in Firebug](#)
 - [Speed up the scrolling of Mobile Viewer panel – Infrastructure](#)
 - Search for more ...
- All source code:
 - C:\Program Files\Autodesk\Autodesk Infrastructure Web Server Extension 201x\www\MobileViewer

Questions

Questions ?

Exercise

- Solution 2 – viewer API