Google Mapls API - Getting Started

These notes are based (with a few changes) on the Google Maps JavaScript tutorial which can be found at:

https://developers.google.com/maps/documentation/javascript/tutorial

This documentation is designed to let you quickly start exploring and developing applications with the Google Maps API. It contains slightly more detail than the original Google tutorial.

Hello, World

The easiest way to start learning about the Google Maps API is to see a simple example. The following web page displays a map centered on Sainsbury's, Thornhill, Cardiff:

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 Always force latest IE rendering engine (even in intranet) & Chrome
 Frame. Remove this if you use the .htaccess
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <title>Google Maps</title>
 <meta name="description" content="google maps api test">
 <meta name="author" content="Peter">
 <meta name="viewport" content="initial-scale=1.0, user-scalable=no" />
 <!--
 Explicitly set the size of everything, in case the browser is in quirks
 mode. In quirks mode, the map size would be set to 0,0
 <style type="text/css">
 html {
 height: 100%
 body {
 height: 100%;
 margin: 0;
 padding: 0
 #map canvas {
 height: 100%
 </style>
 <!-- Fetch the maps API and set sensor to FALSE (not using GPS etc) -->
 <script type="text/javascript"</pre>
 src="http://maps.googleapis.com/maps/api/js?sensor=FALSE"></script>
 Declare and define a function called 'initialize'. The body of this
 function defines the map options in a variable called 'mapOptions', and
 then creates a new Map object in the variable 'map', giving it the
```

```
'map canvas' element along with the map options in 'mapOptions'.
  - ->
  <script type="text/javascript">
 function initialize() {
 // latitude and longitude can be obtained from
 // http://universimmedia.pagesperso-orange.fr/geo/loc.htm
 var theCenter = new google.maps.LatLng(51.53884, -3.193194);
 var mapOptions = {
 center: theCenter,
 zoom : 16,
 mapTypeId : google.maps.MapTypeId.ROADMAP,
 streetViewControl : true
 }:
 // Fill the 'map canvas' div
 // NOTE: this will only work if you have already included the maps API
 var map = new google.maps.Map(
 document.getElementById("map canvas"), mapOptions);
 // Add a marker
 var marker = new google.maps.Marker({
 position : theCenter,
 map : map,
 title: "Sainsbury's Thornhill"
 });
 // Add an InfoWindow...
 // The text to go inside the window
 var contentString = '<div id="content">' +
 '<div id="infotitle"></div>' +
 '<h1>Sainsburys Superstore</h1>' +
 '<div id="infoContent">' +
 '<em>Sainsburys Superstore</em> is located near ' +
 'N. Cardiff Medical Centre ' +
 'on Excalibur Drive, Thornhill.' +
 '</div>' +
 '</div>';
 // Create the InfoWindow object (note: this doesn't display it)
 var infowindow = new google.maps.InfoWindow({content: contentString});
 // Add an event listener so that the info window is
 // shown when the marker is clicked
 google.maps.event.addListener(marker,
 'click',
 function() {
 infowindow.open(map, marker);
 }):
  </script>
</head>
<!-- Call the initialize function defined above when the page body loads -->
<body onload="initialize()">
  <!-- define a div with id 'map canvas' to hold the map -->
  <div id="map canvas" style="width:100%; height:100%"></div>
</body>
```

Even in this simple example, there are a few things to note:

- 1. We declare the application as HTML5 using the <! DOCTYPE html > declaration.
- 2. We include the Maps API JavaScript using a script tag.
- 3. We create a div element named "map-canvas" to hold the Map.
- 4. We create a JavaScript object literal to hold a number of map properties.
- 5. We create a JavaScript "map" object, passing it the div element along with the map properties.
- 6. We use an event listener to load the map after the page has loaded.

These steps are explained below.

Declaring Your Application as HTML5

We recommend that you declare a true DOCTYPE within your web application. Within the examples here, we've declared our applications as HTML5 using the simple HTML5 DOCTYPE as shown below:

```
<!DOCTYPE html>
```

Most current browsers will render content that is declared with this DOCTYPE in "standards mode" which means that your application should be more cross-browser compliant. The DOCTYPE is also designed to degrade gracefully; browsers that don't understand it will ignore it, and use "quirks mode" to display their content.

Note that some CSS that works within quirks mode is not valid in standards mode. In specific, all percentage-based sizes must inherit from parent block elements, and if any of those ancestors fail to specify a size, they are assumed to be sized at 0 x 0 pixels. For that reason, we include the following <style> declaration:

```
<style type="text/css">
  html { height: 100% }
  body { height: 100%; margin: 0; padding: 0 }
  #map-canvas { height: 100% }
</style>
```

This CSS declaration indicates that the map container <div> (named map-canvas) should take up 100% of the height of the HTML body. Note that we must specifically declare those percentages for <body> and <html> as well.

Loading the Google Maps API

The URL contained in the script tag is the location of a JavaScript file that loads all of the symbols and definitions you need for using the Google Maps API. This script tag is required.

Asynchronously Loading the API

You may wish to load the Maps API JavaScript code after your page has finished loading, or on demand. To do so, you can inject your own <script> tag in response to a window.onload event or a function call, but you need to additionally instruct the Maps JavaScript API bootstrap to delay execution of your application code until the Maps JavaScript API code is fully loaded. You may do so using the callback parameter, which takes as an argument the function to execute upon completing loading the API.

The following code instructs the application to load the Maps API after the page has fully loaded (using window.onload) and write the Maps JavaScript API into a <script> tag within the page. Additionally, we instruct the API to only execute the initialize() function after the API has fully loaded by passing callback=initialize to the Maps API bootstrap:

Map DOM Elements

```
<div id="map-canvas" style="width: 100%; height: 100%"></div>
```

For the map to display on a web page, we must reserve a spot for it. Commonly, we do this by creating a named div element and obtaining a reference to this element in the browser's document object model (DOM).

In the example above, we define a <div> named "map-canvas" and set its size using style attributes. Note that this size is set to "100%" which will expand to fit the size on mobile devices. You may need to adjust these values based on the browser's screensize and padding. Note that the map will always take its size from that of its containing element, so you must always set a size on that <div> explicitly.

Map Options

```
var mapOptions = {
  center: new google.maps.LatLng(-34.397, 150.644),
  zoom: 8
};
```

To initialize a Map, we first create a *Map options* object to contain map initialization variables. This object is not constructed; instead it is created as an object literal. There are two required

options for every map: center and zoom.

Latitudes and Longitudes

Because we want to center the map on a specific point, we create a LatLng object to hold this location by passing the location's coordinates in the order: latitude, longitude:

```
var theCenter = new google.maps.LatLng(51.53884, -3.193194);
var mapOptions = {
 center : theCenter,
```

To find the latitude and longitude of a location, you can use this site:

http://universimmedia.pagesperso-orange.fr/geo/loc.htm

Zoom Levels

The initial resolution at which to display the map is set by the ZOOM property, where zoom 0 corresponds to a map of the Earth fully zoomed out, and higher zoom levels zoom in at a higher resolution.

```
zoom: 8
```

Offering a map of the entire Earth as a single image would either require an immense map, or a small map with very low resolution. As a result, map images within Google Maps and the Maps API are broken up into map "tiles" and "zoom levels." At low zoom levels, a small set of map tiles covers a wide area; at higher zoom levels, the tiles are of higher resolution and cover a smaller area.

The Map Object

The JavaScript class that represents a map is the Map class. Objects of this class define a single map on a page. (You may create more than one instance of this class - each object will define a separate map on the page.) We create a new instance of this class using the JavaScript new operator.

When you create a new map instance, you specify a <div> HTML element in the page as a container for the map. HTML nodes are children of the JavaScript document object, and we obtain a reference to this element via the document.getElementById() method.

This code defines a variable (named map) and assigns that variable to a new Map object, also passing in options defined within the mapOptions object literal. These options will be used to initialize the map's properties. The function Map() is known as a *constructor* and its definition is shown below:

Constructor		Description
Map(mapDiv:Node,	opts?:MapOptions)	Create a new map in the specified HTML
		container, usually a DIV, according to the
		specified options, if any are given.

Loading the Map

While an HTML page renders, the document object model (DOM) is built out, and any external images and scripts are received and incorporated into the document object. To ensure that our map is placed on the page after the page has fully loaded, we only execute the function which constructs the Map object once the <body> element of the HTML page receives an onload event. Doing so avoids unpredictable behaviour and gives us more control on how and when the map is drawn.

The Google Maps JavaScript API provides a set of events that you can handle to determine state changes. For more information, see <u>Map Events</u>.

```
google.maps.event.addDomListener(window, 'load', initialize);
```

Alternatively, you can use the body tag's onload attribute.

```
<body onload="initialize()">
```