The background image is a high-angle aerial photograph of a coastal area. It shows a mix of dark green land with some lighter green and brown patches, likely vegetation and soil. The coastline is rugged, with several small, rocky or sandy coves. The water is a deep blue, with white foam and spray visible at the base of the cliffs and where waves break against rocks. The sky above is a clear, pale blue with wispy, white clouds.


AutoCAD® Map 3D 2013 Platform API

Overview of the Geospatial Platform API

Contents

- Map API Overview
- Introduction to the Geospatial Platform API
- Benefits of the Geospatial Platform API
- Differences between Infrastructure Map Server (MapGuide Enterprise) and Map 3D Geospatial Platform APIs

AutoCAD Map 3D API


AutoCAD Map 3D Platform API

- Consists of the Geospatial Platform API and its Map 3D-specific extension
 - Several modules shared with AIMS / MGE
- Based on FDO API
 - access to features through FDO Providers
- .NET API


Architecture


AutoCAD Map 3D Platform API

- Namespaces
 - Autodesk.Gis.Map.Platform
 - Autodesk.Gis.Map.Platform.Interop
 - OSGeo.MapGuide
 - OSGeo.FDO*
 - OSGeo.FDO.Common*


API Components

Resource Service

Feature Service

Feature-Entity Service

Map and Layers

Geometry

Coordinate System

Collections

Common

Exceptions


Resource Service

Resources

- Files and configuration information required for map and layer display
- Layer definition and Feature source
- Stored in drawings or drawing templates and are specific to the drawing

Resource Service

- Used for manipulating resources
 - Adding resources to Map
 - Copying resources
 - Checking for existence of resources
 - Getting the contents of a resource


Resource Service

Resource Identifier

- String that uniquely identifies a resource

```
// using Platform API
using OSGeo.MapGuide;

// Get the resource service
AcMapResourceService resService = (AcMapResourceService )
AcMapServiceFactory.GetService (MgServiceType.ResourceService);


// Create a resource Id for a layer definition resource
MgResourceIdentifier resId = new
MgResourceIdentifier("Library://Data/Raster/Redding.LayerDefinition");

MgByteReader byteRdr = null;

// If the layer definition exists output it
if resServ.ResourceExists(resId)
{
 byteRdr = resServ.GetResourceContent(id);
 MgByteSink byteSink = new MgByteSink(byteRdr);
 byteSinkToFile(@"c:\ReddingLayerDef.Xml");
}
```

Feature Service

- Provides access to FDO functionality
 - Providers and Capabilities
 - Creating feature sources
 - Querying for features
 - Creating and modifying features
- Enhanced in AutoCAD Map with events to track feature creation, modification and deletion


Feature Service

Selecting Features

```
// using platform API
using OSGeo.MapGuide;

// Get the feature service
AcMapFeatureService featureService =
AcMapServiceFactory.GetService(ServiceType.FeatureService) as AcMapFeatureService;

// Resource identifier
MgResourceIdentifier resId = new MgResourceIdentifier(
 "Library://SDF_1.FeatureSource");
String className="SDF_2_Schema:Hauptstrassen";

// Define filter for selection
MgFeatureQueryOptions options = new MgFeatureQueryOptions();
options.SetFilter("Year > 1999");

// Select features
MgFeatureReader ftrReader = featureService.SelectFeatures(resId, className, options);
```

Feature-Entity Service


- Enables AutoCAD Selection API support for Features
 - Selection set management
- Support for feature highlighting

AcMapFeatureEntityService

```
//select feature on Map
PromptSelectionResult selResult = ed.GetSelection();
if (selResult.Status == PromptStatus.OK)
{
 SelectionSet selSet = selResult.Value;
 MgSelectionBase selectionBase = AcMapFeatureEntityService.GetSelection(selSet);
 // Deal with Selected Features
}
```

Mapping Service

- Provides access to map and map layers
 - Get and set map and layer properties
 - Root class AcMapMap extends MgMapBase


Mapping Service

Accessing Map and Layer objects

```
AcMapMap currentMap = AcMapMap.GetCurrentMap() ;
MgLayerCollection layers = currentMap.GetLayers();
MgLayerGroupCollection layerGroups = currentMap.GetLayerGroups();

//Iterate through layers and toggle visibility
foreach (AcMapLayer layer in layers)
{
 bool visibility = IsVisible();
 layer.SetVisible(!visibility);
}
```

Geometry

- Contains geometric object types and operations to manipulate them
- Supports
 - spatial comparisons between objects
 - creation of new objects based on the intersection, difference, or union of existing objects
 - creation of buffers around objects

MgPoint

MgLineString

MgPolygon

MgCurveString

MgCurvePolygon

MgMultiGeometry

MgMultiPoint

MgMultiLineString

MgMultiPolygon

MgMultiCurveString

MgMultiCurvePolygon

Coordinate Systems

- Provides unified access to coordinate system information
- Enables coordinate system transformations

MgCoordinateSystem

MgCoordinateSystemType

MgCoordinateSystemTransform

MgCoordinateSystemMeasure

MgCoordinateSystemFactory

Utility Classes

Common

- The Common classes provide a set of utility classes

MgByte

MgByteReader

MgByteSink

MgByteSource

MgService

MgColor

MgMimeType

MgDateTime

MgFeatureInformation

MgWarning

Utility Classes

MgByteSource


- Byte data source with a specific content type
- Can be initialized from an array of bytes in memory or a file

MgByteReader

- Reads data from MgByteSource
 - MgByteSource::GetReader()

MgByteSink


- Used for writing MgByteReader data to file
 - Construct with MgByteReader and call ToFile()


Utility Classes

MgService

- Base class for all Services
(AcMapFeatureService and
AcMapResourceService)


Utility Classes

Collections

- Container for a set of objects of the same type

MgCollection

MgIntCollection

MgStringCollection

MgPointCollection

MgPolygonCollection

MgPropertyCollection

MgLineStringCollection

MgLinearRingCollection

MgCoordinateCollection

MgCurveRingCollection

MgGeometryCollection

MgFeatureSchemaCollection

Utility Classes

Exceptions

- A set of classes representing all possible exceptions that can be generated by the application.
- 100+ classes

MgFileNotFoundException

MgFileIoException

MgGeometryException

MgFdoException

MgInvalidCoordinate-
SystemException

MgOutOfMemoryException

MgClassNotFoundException

MgInvalidCastException

MgResourcesException

MgOverflowException

Benefits of the Geospatial Platform API

- Programming against features without worrying about any AcDb constructs
- Highly scalable way of working with features
- Build common code for Geoprocessing tools (like buffer) that can be shared between Map and MapGuide
- Directly access data in various data sources
- Added data access and functionality enhancements through Open Source community

AIMS / MGE and Map 3D Geospatial Platform APIs - Differences

- No DrawingSource, LoadProcedure, MapDefinition, PrintLayout, SymbolSet, or WebLayout resources
- Use AcMapServiceFactory.GetService() to create service in AutoCAD Map
- Resources are stored in DWG in AutoCAD Map
- No session repository in Map, only Library://
- No resource headers in Map
- Methods relating to the unimplemented resources (above) are not in AutoCAD Map