Tutorial API Google maps

Juan Ramón Pérez Pérez

¿Qué es el API de Google Maps?

- El API de Google Maps te permite incrustar Google Maps en tus propias páginas web mediante JavaScript.
- El API proporciona:
 - Utilidades para manipular los mapas
 - Añadir contenido al mapa mediante diversos servicios
- Crear potentes aplicaciones para mapas en tu sitio web.
- Servicio gratuito disponible para cualquier sitio web que sea gratuito para los usuarios.
- http://code.google.com/intl/es/apis/maps/index.html

Clave de Google Maps

- Es necesario (teóricamente) el uso de una clave
- La clave está ligada a un dominio y un directorio.
- La clave se recibe a través de un cuenta en Google.
- http://code.google.com/intl/es/apis/maps/signup.html

Recomendaciones generales

- Compatibilidad con navegadores
 - GBrowserIsCompatible()
- Se recomienda utilizar código XHTML compatible con los estándares
- Para mostrar <u>polilíneas</u> en un mapa se debe incluir el espacio de nombres VML en el documento XHTML para que funcione correctamente en Internet Explorer.
- Versión de la API:
 - El parámetro v en la dirección URL http://maps.google.com/maps?file=api&v=2 hace referencia al número de versión que debe emplear el API de Google Maps
 - Actual (octubre 2008), versión 2
- Reducción de fugas de memoria del navegador
 - GUnload()

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8"/>
 <title>Ejemplo del API JavaScript de Google Maps</title>
 <script
  src="http://maps.google.com/maps?file=api&v=2&key=la clave"
 type="text/javascript"></script>
 Carga la API
 <script type="text/javascript">
 de Google
 Maps
 function load() {
 if (GBrowserIsCompatible()) {
 var map = new GMap2(document.getElementById("map"))
 Crea un
 map.setCenter(new GLatLng(43.354810,-5.851805), 14)
 objeto mapa
 Inicializa el
 mapa
 Carga el
 </script>
 mapa
  </head>
  <body onload="load()" onunload="GUnload()">
 <div id="map" style="width: 500px; height: 300px"></div>
  </body
 Elemento div para
</html>
 alojar el mapa
```

GMap2: el objeto fundamental

- Es la clase JavaScript que representa a los mapas.
- Creamos nuevas instancias mediante el operador new.
- Al crear una nueva instancia, se especifica un nodo DOM como contenedor para el mapa.
- Todos nodos HTML son hijos del objeto document de JavaScript y obtenemos una referencia a este elemento mediante el método document.getElementById()

Latitud y longitud

- ¿Cómo hacer referencia a ubicaciones dentro del mapa?
- El objeto GLatLng proporciona esta posibilidad
- Se construyen pasando sus parámetros en el orden habitual en cartografía {latitud, longitud}

Atributos y ventanas de información del mapa

- Tipos de mapas:
 - G_HYBRID_MAP: mezcla de vistas normales y de satélite.
 - Se puede definir el tipo de mapa mediante el método setMapType() del objeto GMap2.
- Interacción
 - GMap2.disableDragging()
- Cada mapa puede mostrar una única ventana:
 - Cada mapa puede mostrar una única ventana de información del tipo GInfoWindow.
 - El objeto GMap2 proporciona un método openInfoWindow(), que requiere un punto y un elemento DOM HTML como argumentos.
 - openInfoWindowHtml()

Eventos

- El navegador genera evento ante las interacciones del usuario y JavaScript permite detectar estos eventos.
- JavaScript permite registrar detectores de eventos y cuando estos suceden se ejecuta el código asociado.
- Los eventos del API de Google Maps son específicos y distintos de los eventos DOM estándar.
- Cada objeto del API de Google Maps exporta una determinada cantidad de eventos con nombres.

Ejemplo de eventos

- El objeto GMap2 exporta los eventos click, dblclick y move, entre muchos otros
- Cada evento se produce en un contexto determinado y pasa argumentos que identifiquen dicho contexto.
- El evento mousemove se activa cuando el usuario mueve el ratón sobre un objeto de mapa y pasa el objeto GLatLng de la ubicación geográfica en la que se encuentra el ratón.

Registro, uso y eleminación de detectores de eventos

- Registro: GEvent.addListener()
- Parámetros:
 - Objeto
 - Evento a detectar
 - Función para llamar cuando se produce el evento
- Argumentos: se pasan los símbolos especificados a las funciones de captura del evento.
- Invocar un método sobre todas las instancias de un objeto como respuesta a un evento: GEvent.bind()
- Eliminación: removeListener(myEventListene r)

Controles

- Son elementos de interfaz de usuario que permiten interactuar con el map.
- Se pueden incluir variaciones de ellos en tu aplicación.
- Se pueden crear controles personalizados mediante subclases de Gcontrol.
- Adición de controles: map.addControl()

Controles integrados

GSmallMapControl

Superposiciones

- Objetos del mapa vinculados a coordenadas de latitud y longitud
- Se mueven al arrastrar o aplicar el acercamiento sobre el mapa
- Se añaden al mapa para designar puntos, líneas o zonas.
- Tipos:
 - Puntos, GMarker o Glcon.
 - Lineas, GPolyline
 - · Zonas de mapa, polígonos o superposiciones de terreno.
 - Mapa, superposición de mosaico
 - Ventana de información

Superposiciones = capas de

Codificación geográfica (geocoding)

- Transformar direcciones postales en coordenadas geográficas
- Servicio de codificación geográfica de Google Maps se puede acceder:
 - Acceso HTTP (servicio Rest)
 - Objeto GClientGeocoder
- Consume tiempo y recursos
 - Caché de codificación geográfica

Formas de acceder al servicio de geolocalización

- Solicitud HTTP:
 - http://maps.google.com/maps/geo?
 - q: la dirección que SE desea codificar.
 - key: la clave del API.
 - output: el formato en que deben generarse los resultados. Las opciones son xml, kml, csv o json.
- Ejemplo:

http://maps.google.com/maps/geo?q=Vald%E9s+Salas,+
Oviedo&output=xml&key=abcdefg

- Objeto GClientGeocoder
 - Método GClientGeocoder.getLatLng()
 - Parámetros:
 - Dirección
 - · Función callback con un parámetro donde recibe:
 - Si se ubica correctamente, GLatLong
 - Si no se ubica null
 - · En caso de direcciones ambiguas sólo se pasa el de mejor coincidencia

Rutas

- La API de Google Maps permite consultar rutas entre dos puntos.
- La salida puede ser de dos formas:
 - Dibujada sobre un mapa con una polilinea
 - Descrita textualmente
- Para crear rutas: GDirections
- Punto de origen y punto destino, descritos mediante direcciones o coordenadas.
- También podemos pedir rutas con puntos intermedios.

Visualización de rutas

Calle de Valdés Salas, 33007, Oviedo, Spain

1.1 km (about 3 mins)

- 1. Head northeast on 56 m Calle de Valdés Salas toward Calle del Cardenal Cienfuegos
- 2. Turn right at Calle del 0.3 km Cardenal Cienfuegos
- 3. Turn left at N-630/
 Calle de Muñoz
 Degrain
 Continue to follow
 N-630
- 4. At Plaza de Castilla, 0.3 km take the 1st exit onto Calle de Calvo Sotelo

Calle de Calvo Sotelo, 33007, Oviedo, Spain

Map data ©2008 Tele Atlas