Google Maps Samples

Contents

Introduction	2
Map-simple	2
Add map holder	2
Add map library	3
Add Cascading Style Sheets	4
Initialize map	6
Test	8
Direction-Simple	8
Create UI	9
Add start and end cities	11
Add map library	13
Add Cascading Style Sheets	14
Add JavaScript Code	14
Initialize map	16
Respond to city selection	18
Test	20
Simple Information Window	22
Add Map Holder	22
Add map library	23
Add Cascading Style Sheets	24
Add JavaScript Code	24
Initialize map	26
Test	27

Introduction

This document describes using raw JavaScript code to control Google Maps. For visual programming with a Google Maps control, see http://www.limnor.com/support/GoogleMapsControl.pdf

See https://developers.google.com/maps/documentation/javascript/tutorial for information on using Google Maps in your web projects. In this document, we create Limnor Studio samples based on samples provided by Google at

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

The samples show how to use JavascriptFiles component to implement the sample code Google provides. The samples can be found in the following project:

http://www.limnor.com/studio/WebGoogleMaps.zip

Another Google Maps sample project can be found here:

http://www.limnor.com/studio/WebGoogleMapSearchPlace.zip. It allows searching for museums and movie theaters.

Map-simple

The sample is found at https://developers.google.com/maps/documentation/javascript/examples/mapsimple

Add map holder

Add an HtmlContent for holding the Google map:

Set WidthInPercent and HeightInPercent to 100:

Change the name to map_canvas as it is used in the Google sample:

Add map library

Add JavascriptFiles to the page so that we may use the Google sample.

Add Google Maps library via property ExternalJavascritIncludes:

Use https://maps.googleapis.com/maps/api/js?sensor=false to include Google Maps API:

Note that in your projects, you may want to use a key in the above setting. For more information, see https://developers.google.com/maps/documentation/javascript/tutorial#api_key

In all samples in this document, no key is used.

Add Cascading Style Sheets

For your convenience the CSS file Google samples used can be downloaded from http://www.limnor.com/studio/googleMapsCss.zip

Unzip it to get file googleMapsDefault.css. Add it to JavascriptFiles:

The CSS file is added:

Initialize map

The Google sample uses following JavaScript code to initialize the map:


```
var map;
function initialize() {
 var mapOptions = {
 zoom: 8,
 center: new google.maps.LatLng(-34.397, 150.644),
 mapTypeId: google.maps.MapTypeId.ROADMAP
 };
 map = new google.maps.Map(document.getElementById('map_canvas'),
 mapOptions);
google.maps.event.addDomListener(window, 'load', initialize);
```


We may create an Execute action to execute the above code at onload event of the web page:

Specify the sample code:

Rename the action and click OK:

The action is created and assigned to onload event:

Test

The web page appears showing Google map:

Direction-Simple

This Google sample can be found at

https://developers.google.com/maps/documentation/javascript/examples/directions-simple

It uses two dropdown list boxes to select start and end points. Driving direction is displayed on the map.

Create UI

Add tow dropdown list boxes to the web page:

Rename the two dropdowns to start and end:

Add an HtmlContent for holding the map:

Set WidthInPercent and HeightInPercent to 100:

Rename it to map_canvas:

This is finished UI:

Add start and end cities

Add city names to start dropdown:

A dialogue box appears allowing us to enter dropdown items. Each line is for one item. Each item may have a display text and a value separated by a pipe symbol "|".

We enter following cities into it:

Chicago | chicago, il St Louis | st louis, mo Joplin, MO|joplin, mo Oklahoma City oklahoma city, ok Amarillo | amarillo, tx Gallup, NM | gallup, nm Flagstaff, AZ | flagstaff, az Winona | winona, az Kingman | kingman, az Barstow | barstow, ca San Bernardino san bernardino, ca Los Angeles los angeles, ca

We also enter these cities into end dropdown:

Add map library

Add JavascriptFiles to the page so that we may use the Google sample.

Add Google Maps library via property ExternalJavascritIncludes:

Use https://maps.googleapis.com/maps/api/js?sensor=false to include Google Maps API:

Add Cascading Style Sheets

Add googleMapsDefault.css to JavascriptFiles:

Add JavaScript Code

This Google sample uses the following JavaScript code to perform required functionality.


```
var directionDisplay;
var directionsService = new google.maps.DirectionsService();
var map;
```

```
function initialize() {
 directionsDisplay = new google.maps.DirectionsRenderer();
 var chicago = new google.maps.LatLng(41.850033, -87.6500523);
 var mapOptions = {
  zoom:7,
  mapTypeId: google.maps.MapTypeId.ROADMAP,
  center: chicago
 map = new google.maps.Map(document.getElementById('map_canvas'), mapOptions);
 directionsDisplay.setMap(map);
function calcRoute() {
 var start = document.getElementById('start').value;
 var end = document.getElementById('end').value;
 var request = {
 origin:start,
 destination:end,
 travelMode: google.maps.DirectionsTravelMode.DRIVING
 };
 directionsService.route(request, function(response, status) {
  if (status == google.maps.DirectionsStatus.OK) {
 directionsDisplay.setDirections(response);
  }
 });
```

We may set the above code to the PageScopeJavascriptCode property of the JavascriptFiles component:

Copy the code from Google sample and paste into it:

Initialize map

The Google sample executes "initialize()" at onload event to initialize map. We may use an Execute action to execute "initialize()" at onload event.

Note that a semi-colon is added at the end of the line. This is needed because it is a JavaScript statement, not an expression.

Rename the action and click OK:

The action is created and assigned to the event:

Respond to city selection

This Google sample executes "calcRoute();" when a dropdown list box changes selection. We may create an Execute action to execute the above code:

Enter calcRoute(); into javascriptCode parameter:

Rename the action and click OK:

The action is created and assigned to the dropdown list box:

Assign this action to the other dropdown list box:

The action is assigned to the dropdown list box:

Test

Set the web page as the start page for testing it:

Click Run button:

The web page appears. Google map displays in the holder:

Make selections on dropdown list boxes. The direction is displayed:

Simple Information Window

This Google sample is taken from

https://developers.google.com/maps/documentation/javascript/examples/infowindow-simple-max.

It shows an information balloon on the map. Click on the balloon, an information window appears.

Add Map Holder

As with previous samples, we add an HtmlContent component to a web page. Set its Set WidthInPercent and HeightInPercent to 100. Change its name to map_canvas because the name is used in the sample code Google provides.

Add map library

As with previous samples, add JavascriptFiles to the page so that we may use the Google sample. Add

https://maps.googleapis.com/maps/api/js?sensor=false

to JavascriptFiles:

Add Cascading Style Sheets

Add googleMapsDefault.css to JavascriptFiles:

Add JavaScript Code

This Google sample uses the following JavaScript code to perform required functionality.


```
function initialize() {
var myLating = new google.maps.LatLng(-25.363882,131.044922);
var mapOptions = {
 zoom: 4,
 center: myLatIng,
 mapTypeId: google.maps.MapTypeId.ROADMAP
 var map = new google.maps.Map(document.getElementById('map_canvas'), mapOptions);
 var contentString = '<div id="content">'+
 '<div id="siteNotice">'+
 '</div>'+
 '<h1 id="firstHeading" class="firstHeading">Uluru</h1>'+
 '<div id="bodyContent">'+
 '<b>Uluru</b>, also referred to as <b>Ayers Rock</b>, is a large ' +
 'sandstone rock formation in the southern part of the '+
 'Northern Territory, central Australia. It lies 335 km (208 mi) '+
```

```
'south west of the nearest large town, Alice Springs; 450 km '+
 '(280 mi) by road. Kata Tjuta and Uluru are the two major '+
 'features of the Uluru - Kata Tjuta National Park. Uluru is '+
 'sacred to the Pitjantjatjara and Yankunytjatjara, the '+
 'Aboriginal people of the area. It has many springs, waterholes, '+
 'rock caves and ancient paintings. Uluru is listed as a World '+
 'Heritage Site.'+
 'Attribution: Uluru, <a
href="http://en.wikipedia.org/w/index.php?title=Uluru&oldid=297882194">'+
 'http://en.wikipedia.org/w/index.php?title=Uluru</a> '+
 '(last visited June 22, 2009).'+
 '</div>'+
 '</div>';
 var infowindow = new google.maps.InfoWindow({
 content: contentString,
 maxWidth: 200
 });
 var marker = new google.maps.Marker({
 position: myLatIng,
 map: map,
 title: 'Uluru (Ayers Rock)'
 google.maps.event.addListener(marker, 'click', function() {
 infowindow.open(map,marker);
 });
```

We may set the above code to the PageScopeJavascriptCode property of the JavascriptFiles component:

Copy the code from Google sample and paste into it:

Initialize map

The Google sample executes "initialize()" at onload event to initialize map. We may use an Execute action to execute "initialize()" at onload event.

Note that a semi-colon is added at the end of the line. This is needed because it is a JavaScript statement, not an expression.

Rename the action and click OK:

The action is created and assigned to the event:

Test

Change StartPage to this web page:

Click Run button:

The web page appears. The map appears. An information balloon appears:

Click the balloon. An information window appears:

