Contents

Bing Maps AJAX Control, Version 7.0	
In This SectionSee Also	
Getting Started with the 7.0 Map Control	
Create a Bing Maps Account and Get a Key Get Familiar with the Bing Maps AJAX 7.0 Control	
What's New in the AJAX Map Control	7
New Features	
Developing with the 7.0 Map Control	7
In This Section	8
Loading the AJAX Map Control	8
Displaying the Default Map	8
Customizing the Map When Loading	9
Example	10
Changing the Map View	11
Setting the Initial Map View	11
Changing the Map View	12
Adding Entities to the Map	14
Adding Single Entities to the Map	
Adding a Pushpin	
Adding a Shape	17
Adding Multiple Entities to the Map	18
Changing Entities on the Map	19
Customizing Your Pushpins	22
Customizing Your Pushpin Icon	22
Creating a Pushpin Infobox	23
Displaying Location Search Results Using the REST Services	25
Initialize the Map	26
Add Controls	27
Make a Geocode REST Request	27
Display the Results	28
Getting Route Directions Using the REST Services	31
Initialize the Map	

Construct the Route Request	32
Display the Results	32
Working with Tile Layers	35
Adding a Tile Layer	
Using Events in the AJAX Control	37
Example	
Returning a Localized Map	40
Setting the Culture	41
Supported Cultures	41
Remarks	41
Bing Maps AJAX 7.0 Control API Reference	42
In This Section	
Data Structures	42
Mapping	42
Entities	42
AltitudeReference Enumeration	43
Constants	43
Methods	43
Example	43
Color Class	45
Constructor	45
Properties	
Static Methods	45
Methods	
Example	46
EntityCollection Class	
Constructor	49
Methods	49
Events	
Example	52
EntityCollectionOptions Object	54
Properties	54
Example	54
Events Object	56
Methods	
Example	57

Infobox Class	59
Constructor	59
Methods	59
Events	62
Remarks	62
Example	63
InfoboxOptions Object	65
Properties	65
Example	66
See Also	68
KeyEventArgs Object	68
Properties	68
Example	69
LabelOverlay Enumeration	
Constants	70
Methods	71
Example	71
Location Class (AJAX)	72
Constructor	72
Properties	72
Static Methods	73
Methods	73
Example	73
LocationRect Class	75
Constructor	75
Properties	75
Static Methods	75
Methods	76
Example	78
Map Class	79
Constructor	79
Properties	79
Methods	
Events	83
Example	
MapOptions Object	86
Properties	
Evample	80

MapTypeId Enumeration	90
Constants	90
Example	90
See Also	91
MouseEventArgs Object	91
Properties	91
Methods	92
Example	93
PixelReference Enumeration	94
Constants	94
Methods	95
Example	95
Point Class	97
Constructor	97
Properties	97
Static Methods	
Methods	
Example	
Polygon Class (AJAX)	99
Constructor	
Methods	
Events	
Example	
PolygonOptions Object	103
Properties	
Example	
Polyline Class	105
Constructor	105
Methods	
Events	
Example	107
PolylineOptions Object	109
Properties	
Example	
Pushpin Class (AJAX)	111
Constructor	
Methods	
Events	

Example	113
PushpinOptions Object	115
Properties	115
Example	
TileLayer Class	117
Constructor	118
Methods	118
Example	118
See Also	120
TileLayerOptions Object	120
Properties	120
Example	
See Also	
TileSource Class	123
Constructor	123
Methods	123
Example	124
See Also	125
TileSourceOptions Object	125
Properties	125
Example	
See Also	
ViewOptions Object	128
Properties	128
Example	129
Bing Maps AJAX Control 7.0 Supported Browsers	131
Supported Browsers	131
Bing Maps AJAX Control 7.0 Developer Resources	132
Developer Resources	132
Account Issues	132
Licensing Questions	132

Bing Maps AJAX Control, Version 7.0

<u>Bing Maps</u>™ is an online mapping service that enables users to search, discover, explore, plan, and share information about specific locations. By using enhanced road maps, labeled aerial photo views, and low-angle high-resolution aerial photos, <u>Bing Maps AJAX Control 7.0</u>, in conjunction with the <u>Bing Maps REST Services</u>, provides unique opportunities for developers to incorporate both location and local search features into their Web applications.

The Bing Maps AJAX Control 7.0 software development kit (SDK) consists of a complete set of reference topics that cover the Bing Maps AJAX Control 7.0 application programming interface (API).

If you are reading this help file online, you can download either the <u>CHM</u> or <u>PDF</u> version of this SDK for offline viewing.

In This Section

- Getting Started with the 7.0 Map Control
- What's New in the AJAX Map Control
- Developing with the 7.0 Map Control
- API Reference
- Supported Browsers
- Developer Resources

See Also

Terms and Conditions

Getting Started with the 7.0 Map Control

The Bing Maps AJAX Control 7.0 is a JavaScript control that contains the objects, methods, and events that allow you to display maps powered by Bing Maps on your Web site. The sections in this topic describe the steps you need to take to start using the Bing Maps AJAX Control 7.0.

Create a Bing Maps Account and Get a Key

Before you begin developing your application, you need to create a developer account on the <u>Bing Maps Account Center</u>. A Bing Maps Developer Account allows you to create a Bing Maps Key to use in your map application. Getting a key is described in <u>Getting a Bing Maps Key</u>.

When the Bing Maps AJAX Control 7.0 is loaded with a valid Bing Maps Key, Bing Maps counts sessions. A session begins with the load of the Bing Maps AJAX Control 7.0 into a user's browser and includes all Bing Maps AJAX Control 7.0 interactions until the browser is closed or the user moves to a different page. Detailed information about Bing Maps usage reports is found in <u>Viewing Bing Maps Usage Reports</u>.

Get Familiar with the Bing Maps AJAX 7.0 Control

The <u>Developing with the 7.0 Map Control</u> section of this SDK contains topics that describe how to use the features provided by the AJAX map control.

What's New in the AJAX Map Control

Welcome to the latest release of the Bing Maps AJAX Control 7.0! This is an overview of the new features in this release.

New Features

This release of the map control includes the following new features:

- Built-in info box functionality. Using the <u>Infobox Class</u> and the <u>InfoboxOptions Object</u>, you can easily put info boxes on the map as well as create and customize your own pushpin balloops
- Support for keyboard events. With the addition of the <u>Map</u> events keyup, keydown, and keypress and the <u>KeyEventArgs Object</u>, you can customize keyboard event behavior in your application.
- New mouse event argument properties. The new wheelDelta, isPrimary, isSecondary, and isTouchEvent properties of the MouseEventArgs Object allow you to more easily handle mouse and touch events.
- New map options. For increased flexibility, several new options have been added to the <u>MapOptions Object</u>, including the showMapTypeSelector which allows you to hide the map type selector in the map navigation control.
- Additional mobile and desktop browser support. RIM BlackBerry 6.0 and Firefox 4.0 are now supported browsers. See <u>Bing Maps AJAX Control 7.0 Supported Browsers</u> for more information.

Developing with the 7.0 Map Control

The topics in this section will help you to start using the Bing Maps AJAX Control 7.0.

In This Section

- Loading the AJAX Map Control
- Changing the Map View
- Adding Entities to the Map
- Customizing Your Pushpins
- Displaying Location Search Results Using the REST Services
- Getting Route Directions Using the REST Services
- Working with Tile Layers
- Using Events in the AJAX Control
- Returning a Localized Map

Loading the AJAX Map Control

This topic describes how to load the Bing Maps AJAX Control 7.0 into your Web page to display a map. This is the first step you need to take for any page that uses the map control.

Displaying the Default Map

Displaying the default map, which includes all of the navigation functionality, consists of the following steps:

1. At the top of the HTML page add the following DOCTYPE declaration.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

2. In the header section of an HTML page, add a META element with the **charset** attribute set to **"utf-8"**, as follows.

```
<meta http-equiv="Content-Type" content="text/html; charset=utf-
8">
```


It is recommended that you use UTF-8 encoding in your web page.

3. Also in the header section, add a reference to the map control, as follows.

```
<script charset="UTF-8" type="text/javascript"
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?
v=7.0">
</script>
```

To use SSL, add the *s* parameter to the reference as shown below.

```
<script charset="UTF-8" type="text/javascript"
src="https://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx
?v=7.0&s=1">
</script>
```

4. In the body of the page, add a DIV element to the page to contain the map. The size of the map is defined by the height and width of the DIV element. The position of the map is set by using the "position", "top", and "left" properties. You can set these values either inline or by defining the values in a style class and then referencing that class, as follows.

```
<div id='mapDiv' style="position:absolute; width:400px;
height:400px;"></div>

or
 .map {
 position: absolute;
 top: 20;
 left: 10;
 width: 400px;
 height: 400px;
 border:#555555 2px solid;
}
 ...
 <div id="mapDiv" class="map"></div>
```

If you do not specify a width/height, the width/height of the div is used. For cross-browser compatibility, you should always specify the position attribute (both "absolute" and "relative" are valid values). If you use a percentage width and or height in the map DIV, it is the percentage of the parent width or height, respectively.

 Finally, create a new instance of the <u>Map Class</u>. You also need to include a map options object to contain your credentials, which is your Bing Maps Key. See the <u>Getting a Bing Maps</u> <u>Key</u> topic.

```
var map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials:"Your Bing Maps Key"});
```

Customizing the Map When Loading

You can also specify other options when the map is first loaded, such as the location, zoom level, and the imagery of the map. To do this, pass in MapOptions or ViewOptions to the Map constructor. The code below sets the imagery to Aerial.

```
var mapOptions = {
 credentials: "Your Bing Maps Key",
 mapTypeId: Microsoft.Maps.MapTypeId.aerial
}

var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"), mapOptions);
```

Example

The following code shows a complete Web page that loads a map. Valid map types are found in the MapTypeld Enumeration topic.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
 {credentials: "Your Bing Maps Key",
 center: new Microsoft.Maps.Location(45.5, -122.5),
 mapTypeId: Microsoft.Maps.MapTypeId.road,
 zoom: 7});
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
```

```
</body>
```

Changing the Map View

This topic describes how to change the map that is displayed.

Setting the Initial Map View

You can set the map view when you first load the map you can use any of the options available in the MapOptions Object or ViewOptions Object.

The code below initializes the map with a specific view. The imagery displayed is set to Bird's eye using the mapTypeId option. Valid map type IDs are listed in the MapTypeId Enumeration topic.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
  <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 var mapOptions = {
 credentials: "Your Bing Maps Key",
 center: new Microsoft.Maps.Location(47.592, -122.332),
 mapTypeId: Microsoft.Maps.MapTypeId.birdseye,
 zoom: 17,
 showScalebar: false
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"), mapOptions);
```

Changing the Map View

If you want to change the map after it has loaded, use the setView method of the Map Class. The ViewOptions Object contains available options that can be set.

The example below sets the map view to the specified zoom level.

To set the boundaries of the view instead of centering on a point, use the bounds option as shown in the code below.

Adding Entities to the Map

This topic describes how to add entities to the map. An Entity can be any one of the following types: <u>Polygon</u>, <u>Polyline</u>, <u>Pushpin</u>, <u>TileLayer</u>, or <u>EntityCollection</u>. Information about working with tile layers is in the <u>Working with Tile Layers</u> topic.

Adding Single Entities to the Map

To add a pushpin, polygon, or polyline to the map, simply create your object then add the entity to the <u>entities</u> property of the map.

Adding a Pushpin

The following code adds a pushpin to the center of the map with the label "1".

```
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
 {credentials:"Your Bing Maps Key"});
 // Retrieve the location of the map center
 var center = map.getCenter();
 // Add a pin to the center of the map
 var pin = new Microsoft.Maps.Pushpin(center, {text: '1'});
 map.entities.push(pin);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 </body>
</html>
```

To add a pushpin to a custom latitude and longitude coordinate, pass the <u>Location</u> object to the <u>Pushpin</u> constructor, then set the view based on the location as shown below.

```
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials:"Bing Maps Key"});
 // Define the pushpin location
 var loc = new Microsoft.Maps.Location(47.592, -122.332);
 // Add a pin to the map
 var pin = new Microsoft.Maps.Pushpin(loc);
 map.entities.push(pin);
 \ensuremath{//} Center the map on the location
 map.setView({center: loc, zoom: 10});
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div>
 </body>
```

Adding a Shape

To add a polyline or a polygon, use the same method used to add a pushpin. First, create your shape then add it to the <u>entities</u> property of the map. The following code adds a purple polygon to the map.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials:"Your Bing Maps Key"});
 // Create a polygon
 var vertices = new Array(new Microsoft.Maps.Location(20,-20), new
Microsoft.Maps.Location(20,20), new Microsoft.Maps.Location(-20,20), new
Microsoft.Maps.Location(-20,-20), new Microsoft.Maps.Location(20,-20));
 var polygoncolor = new Microsoft.Maps.Color(100,100,0,100);
 var polygon = new Microsoft.Maps.Polygon(vertices, {fillColor: polygoncolor,
strokeColor: polygoncolor});
 // Add the polygon to the map
 map.entities.push(polygon);
```

Adding Multiple Entities to the Map

If you want to add multiple entities to the map at one time, first create an EntityCollection then add this collection to the map. The code below adds a polygon with pushpins at its corners.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
  <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 {
 // Initialize the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials:"Your Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(20,-20);
 var location2 = new Microsoft.Maps.Location(20,20);
 var location3 = new Microsoft.Maps.Location(-20,20);
 var location4 = new Microsoft.Maps.Location(-20,-20);
```

```
// Create a polygon
 var vertices = new Array(location1, location2, location3, location4,
location1);
 var polygoncolor = new Microsoft.Maps.Color(100,100,0,100);
 var polygon = new Microsoft.Maps.Polygon(vertices,{fillColor: polygoncolor,
strokeColor: polygoncolor});
 // Create the entity collection with the polygon and pushpins at each corner
 var polygonWithPins = new Microsoft.Maps.EntityCollection();
 polygonWithPins.push(polygon);
 polygonWithPins.push(new Microsoft.Maps.Pushpin(location1));
 polygonWithPins.push(new Microsoft.Maps.Pushpin(location2));
 polygonWithPins.push(new Microsoft.Maps.Pushpin(location3));
 polygonWithPins.push(new Microsoft.Maps.Pushpin(location4));
 // Add the shape to the map
 map.entities.push(polygonWithPins)
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 </body>
</html>
```

Changing Entities on the Map

Once entities have been added to the map, you can use the methods of the map entities collection to change and manipulate those entities. The code implements a button to change the color of a shape on the map.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
```

```
<head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 // Define colors
 var blue = new Microsoft.Maps.Color(100, 0, 0, 200);
 var green = new Microsoft.Maps.Color(100, 0, 100, 100);
 var purple = new Microsoft.Maps.Color(100, 100, 0, 100);
 function GetMap()
 {
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials:"Your Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(20,-20);
 var location2 = new Microsoft.Maps.Location(20,20);
 var location3 = new Microsoft.Maps.Location(-20,20);
 var location4 = new Microsoft.Maps.Location(-20, -20);
 var location5 = new Microsoft.Maps.Location(40, 0);
 // Create some shapes
 var triangleVertices = new Array(location1, location2, location5, location1);
```

```
var triangle = new Microsoft.Maps.Polygon(triangleVertices, { fillColor:
blue, strokeColor: blue });
 var squareVertices = new Array(location1, location2, location3, location4,
location1);
 var square = new Microsoft.Maps.Polygon(squareVertices,{fillColor: purple,
strokeColor:purple});
 // Add the shapes to the map
 map.entities.push(triangle);
 map.entities.push(square);
 }
 function ChangePolygonColor()
 // Get the map square entity. We know square was the last entity added,
 // so we can calculate the index.
 var mapSquare = map.entities.get(map.entities.getLength()-1);
 // Get the current color
 var currentColor = mapSquare.getFillColor();
 if((currentColor.toString()) == (purple.toString()))
 {
 // Change it to green
 mapSquare.setOptions({fillColor: green, strokeColor:green});
 }
 else
 {
 // Change it back to purple
 mapSquare.setOptions({fillColor:purple, strokeColor:purple});
 }
 </script>
```

Customizing Your Pushpins

The Bing Maps AJAX Control, Version 7.0 provides flexible pushpin functionality. Use options provided in the <u>PushpinOptions Object</u> to customize your pushpins.

This topic describes how to customize your pushpin icon as well as how to create a pushpin info box.

Customizing Your Pushpin Icon

If you do not want to use the default pushpin icon, you can set the icon property of the PushpinOptions to the image you want to use instead.

This example uses the image below, named "BluePushpin.png", as the pushpin icon.


```
var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials:"Bing Maps Key"});
 // Retrieve the location of the map center
 var center = map.getCenter();
 // Add a pin to the center of the map, using a custom icon
 var pin = new Microsoft.Maps.Pushpin(center, {icon: 'BluePushpin.png', width:
50, height: 50, draggable: true});
 map.entities.push(pin);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div>
 </body>
</html>
```

Creating a Pushpin Infobox

The Bing Maps AJAX Control, Version 7.0 has built-in pushpin info box functionality which you can customize to suit the needs of your application. To create an info box, use the InfoboxOptions types.

The example below shows how to display an info box when a pushpin is clicked.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

```
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 var pinInfobox = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
{credentials:"Bing Maps Key"});
 // Retrieve the location of the map center
 var center = map.getCenter();
 // Add a pin to the center of the map
 var pin = new Microsoft.Maps.Pushpin(center, {text: '1'});
 // Create the infobox for the pushpin
 pinInfobox = new Microsoft.Maps.Infobox(pin.getLocation(),
 {title: 'My Pushpin',
 description: 'This pushpin is located at (0,0).',
 visible: false,
 offset: new Microsoft.Maps.Point(0,15)});
 \ensuremath{//} Add handler for the pushpin click event.
```

```
Microsoft.Maps.Events.addHandler(pin, 'click', displayInfobox);
 // Hide the infobox when the map is moved.
 Microsoft.Maps.Events.addHandler(map, 'viewchange', hideInfobox);
 // Add the pushpin and infobox to the map
 map.entities.push(pin);
 map.entities.push(pinInfobox);
 function displayInfobox(e)
 pinInfobox.setOptions({ visible:true });
 function hideInfobox(e)
 pinInfobox.setOptions({ visible: false });
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:500px; height:500px;"></div>
</html>
```

Displaying Location Search Results Using the REST Services

The Bing Maps AJAX Control, version 7.0 does not have built in functionality to return find results, but you can easily use the <u>Bing Maps REST Services</u> to geocode locations that you can then display on the map.

Initialize the Map

Before you add geocoding functionality, initialize the map using the following code.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key",
mapTypeId:"r"});
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 </body>
</html>
```

Add Controls

For this sample, add a text box and a Geocode button. In your script, create a ClickGeocode function that is called when the button is clicked.

```
<input id="txtQuery" type="text" value="Portland"/>
<input type="button" value="Geocode" onclick="ClickGeocode()"/>
```

Since the Bing Maps REST Services also require a Bing Maps Key, you need to first retrieve the key from the map object to ensure the session is valid. Use the <code>getCredentials</code> method of the Map Class to do this. The <code>getCredentials</code> method takes a function to call when the credentials are retrieved.

```
function ClickGeocode(credentials)
{
 map.getCredentials(MakeGeocodeRequest);
}
```

Make a Geocode REST Request

Next, make a geocode request to the Bing Maps REST Services using the value in the txtQuery input box and the credentials.

The Bing Maps REST Services can return an XML or JSON response object. For JavaScript code, JSON is more appropriate, so set output=JSON. This means that you need to also set a jsonp callback function name. In this sample the callback function is named <code>GeocodeCallback</code>. Finally, since you do not know if the text provided is a place name or an address, supply the <code>locationQuery</code> parameter and set it to the value of the <code>txtQuery</code> text box. Your REST geocode request looks like this:

```
var geocodeRequest = "http://dev.virtualearth.net/REST/v1/Locations/" +
document.getElementById('txtQuery').value + "?output=json&jsonp=GeocodeCallback&key=" +
credentials;
```

Now add script to make the REST request.

```
function MakeGeocodeRequest(credentials)
{
 var geocodeRequest = "http://dev.virtualearth.net/REST/v1/Locations/" +
document.getElementById('txtQuery').value + "?output=json&jsonp=GeocodeCallback&key=" +
credentials;

 CallRestService(geocodeRequest);
}
```

```
function CallRestService(request)
{
 var script = document.createElement("script");
 script.setAttribute("type", "text/javascript");
 script.setAttribute("src", request);
 document.body.appendChild(script);
}
function GeocodeCallback(result)
{
 // Do something with the result
}
```

Display the Results

Finally, add code to the <code>GeocodeCallback</code> function to set the map view to the found location and add a pushpin at that location. The final code is shown below.

```
map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key",
mapTypeId:"r"});
 }
 function ClickGeocode(credentials)
 map.getCredentials(MakeGeocodeRequest);
 function MakeGeocodeRequest(credentials)
 {
 var geocodeRequest = "http://dev.virtualearth.net/REST/v1/Locations/" +
document.getElementById('txtQuery').value + "?output=json&jsonp=GeocodeCallback&key=" +
credentials;
 CallRestService(geocodeRequest);
 }
 function GeocodeCallback(result)
 {
 alert("Found location: " + result.resourceSets[0].resources[0].name);
 if (result &&
 result.resourceSets &&
 result.resourceSets.length > 0 &&
 result.resourceSets[0].resources &&
 result.resourceSets[0].resources.length > 0)
 // Set the map view using the returned bounding box
 var bbox = result.resourceSets[0].resources[0].bbox;
```

```
var viewBoundaries = Microsoft.Maps.LocationRect.fromLocations(new
{\tt Microsoft.Maps.Location(bbox[0], bbox[1]), new Microsoft.Maps.Location(bbox[2], bbox[1])}
bbox[3]));
 map.setView({ bounds: viewBoundaries});
 // Add a pushpin at the found location
 var location = new
Microsoft.Maps.Location(result.resourceSets[0].resources[0].point.coordinates[0],
result.resourceSets[0].resources[0].point.coordinates[1]);
 var pushpin = new Microsoft.Maps.Pushpin(location);
 map.entities.push(pushpin);
 }
 }
 function CallRestService(request)
 {
 var script = document.createElement("script");
 script.setAttribute("type", "text/javascript");
 script.setAttribute("src", request);
 document.body.appendChild(script);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 <input id="txtQuery" type="text" value="Portland"/>
 <input type="button" value="Geocode" onclick="ClickGeocode()"/>
 </body>
</html>
```

Getting Route Directions Using the REST Services

The Bing Maps AJAX Control, version 7.0 does not have built in route functionality, but you can easily use the <u>Bing Maps REST Services</u> to calculate a route and display it on the map.

Initialize the Map

Before you add route functionality, initialize the map using the following code.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials: "Your Bing Maps Key",
mapTypeId:"r"});
 </script>
 </head>
 <body onload="GetMap();">
```

Construct the Route Request

Next, add input controls and construct the Bing Maps REST Services Route request.

In this example, a route is calculated between a specified start and end point. Add two text boxes and a button to initiate the route calculation.

```
<input id="txtStart" type="text" value="Seattle"/>
<input id="txtEnd" type="text" value="Portland"/>
<input type="button" value="Calculate Route" onclick="ClickRoute()"/>
```

Then, construct the REST route request using the input values.

```
var routeRequest = "http://dev.virtualearth.net/REST/v1/Routes?wp.0=" +
document.getElementById('txtStart').value + "&wp.1=" +
document.getElementById('txtEnd').value +
"&routePathOutput=Points&output=json&jsonp=RouteCallback&key=" + credentials;
```

Display the Results

Finally, add code to make the route request when the button is clicked, and add code to the RouteCallback function to set the map view and draw the route. The final code is shown below.

```
function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key",
mapTypeId:"r"});
 }
 function ClickRoute(credentials)
 {
 map.getCredentials(MakeRouteRequest);
 }
 function MakeRouteRequest(credentials)
 {
 var routeRequest = "http://dev.virtualearth.net/REST/v1/Routes?wp.0=" +
document.getElementById('txtStart').value + "&wp.1=" +
document.getElementById('txtEnd').value +
"&routePathOutput=Points&output=json&jsonp=RouteCallback&key=" + credentials;
 CallRestService(routeRequest);
 }
 function RouteCallback(result) {
 if (result &&
 result.resourceSets &&
```

```
result.resourceSets.length > 0 &&
 result.resourceSets[0].resources &&
 result.resourceSets[0].resources.length > 0) {
 // Set the map view
 var bbox = result.resourceSets[0].resources[0].bbox;
 var viewBoundaries = Microsoft.Maps.LocationRect.fromLocations(new
{\tt Microsoft.Maps.Location(bbox[0],\ bbox[1]),\ new\ Microsoft.Maps.Location(bbox[2],\ bbox[1]),\ new\ Microsoft.Maps.Location(bbox[2],\ bbox[2],\ bbox[2]
bbox[3]));
 map.setView({ bounds: viewBoundaries});
 // Draw the route
 var routeline = result.resourceSets[0].resources[0].routePath.line;
 var routepoints = new Array();
 for (var i = 0; i < routeline.coordinates.length; i++) {</pre>
 routepoints[i]=new
Microsoft.Maps.Location(routeline.coordinates[i][0], routeline.coordinates[i][1]);
 // Draw the route on the map
 var routeshape = new Microsoft.Maps.Polyline(routepoints,
 {strokeColor:new Microsoft.Maps.Color(200,0,0,200)});
 map.entities.push(routeshape);
 }
 function CallRestService(request)
```

```
var script = document.createElement("script");
 script.setAttribute("type", "text/javascript");
 script.setAttribute("src", request);
 document.body.appendChild(script);
}

</script>

</head>

<body onload="GetMap();">

 <idiv id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 <iinput id="txtStart" type="text" value="Seattle"/>
 <input id="txtEnd" type="text" value="Portland"/>
 <input type="button" value="Calculate Route" onclick="ClickRoute()"/>
 </body>
</html>
```

Working with Tile Layers

This topic describes how to add a custom tile layer to the map.

Adding a Tile Layer

A tile layer is a valid map entity, so after you construct your layer, you can add it to the map using the push method of the map entities collection. The code below adds a custom tile layer to the map.

```
<script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key",
center:new Microsoft.Maps.Location(48.03,-122.4), zoom:12, mapTypeId:"r"});
 try
 {
 \ensuremath{//} Create the tile layer source
 var tileSource = new Microsoft.Maps.TileSource({uriConstructor:
'http://www.microsoft.com/maps/isdk/ajax/layers/lidar/{quadkey}.png'});
 // Construct the layer using the tile source
 var tilelayer= new Microsoft.Maps.TileLayer({ mercator: tileSource,
opacity: .7 });
 // Push the tile layer to the map
 map.entities.push(tilelayer);
 }
 catch(err)
 alert( 'Error Message:' + err.message);
 }
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 </body>
```

Using Events in the AJAX Control

The Bing Maps AJAX Control 7.0 provides many events to allow your application to respond to user actions. The EntityCollection, Map, Pushpin, Polyline, and Polygon classes all have event members. The code examples in this topic show how to use the Map Click event and the Entityadded event.

Example

The example below shows how to use the Map <code>click</code> event to display the coordinate values of the clicked point in a text box.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials: "Bing Maps Key"});
 //Add handler for the map click event.
 Microsoft.Maps.Events.addHandler(map, 'click', displayLatLong);
```

```
}
 function displayLatLong(e) {
 if (e.targetType == "map") {
 var point = new Microsoft.Maps.Point(e.getX(), e.getY());
 var loc = e.target.tryPixelToLocation(point);
 document.getElementById("textBox").value= loc.latitude + ", " +
loc.longitude;
 }
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div><br>
 <b>Click the map to display the coordinate values at that point.</b>
 Latitude, Longitude:
 <input id='textBox' type="text" style="width:250px;"/>
 </body>
</html>
```

You can expand the example above and add a pushpin wherever the user clicks. The code below also "greys out" the other pushpins in the entities collection when a new one is added.

```
var map = null;
var noPins = true;
function GetMap()
  // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials: "Bing Maps Key"});
 // Add a handler for the map click event.
  Microsoft.Maps.Events.addHandler(map, 'click', addPin);
 \ensuremath{//} Add a handler to function that will grey out
 \ensuremath{//} other pins in the collection when a new one is added
 Microsoft.Maps.Events.addHandler(map.entities, 'entityadded', shadePins);
}
function addPin(e) {
 if (e.targetType == "map") {
 var point = new Microsoft.Maps.Point(e.getX(), e.getY());
 var loc = e.target.tryPixelToLocation(point);
 var pin = new Microsoft.Maps.Pushpin(loc);
 map.entities.push(pin);
 }
function shadePins(e) {
 if (noPins) {
```

```
// If there aren't yet any pins on the map, do not grey the pin out.
 noPins = false;
 else
 var pin = null;
 // Loop through the collection of pushpins on the map and grey out
 // all but the last one added (which is at the end of the array).
 var i = 0;
 for (i = 0; i < e.collection.getLength() - 1; i++)</pre>
 pin = e.collection.get(i);
 pin.setOptions({ icon: "GreyPin.png" });
 }
 </script>
  </head>
  <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div><br>
 </body>
</html>
```

Returning a Localized Map

The Bing Maps AJAX Control 7.0 provides the ability to return a localized map.

Setting the Culture

By default the map labels and the navigation control text are provided in the culture English-United States (en-US). However, the map control culture can be changed by adding the **mkt** parameter to the map control reference, as in the following example, which sets the culture to French-France (fr-FR).

```
<script type="text/javascript"
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0&mkt=fr-
fr"></script>
```

Supported Cultures

The following table lists supported cultures for the map control. The Culture column lists the valid values for the **mkt** parameter.

Language - Country/Region	Culture
Dutch - Belgium	nl-BE
English - Canada	en-CA
English - India	en-IN
English - United Kingdom	en-GB
English - United States	en-US
French - Canada	fr-CA
French - France	fr-FR
German - Germany	de-DE
Italian - Italy	it-IT
Japanese - Japan	ja-JP
Spanish - Mexico	es-MX
Spanish - Spain	es-ES
Spanish – United States	es-US

Remarks

Error messages are always displayed in English - United States.

Bing Maps AJAX 7.0 Control API Reference

This section contains reference documentation for the Bing Maps AJAX Control 7.0.

In This Section

The Bing Maps AJAX Control 7.0 contains the following classes and enumerations.

Data Structures

- AltitudeReference Enumeration
- Location Class
- LocationRect Class
- Point Class

Mapping

- Events Object
- KeyEventArgs Object
- LabelOverlay Enumeration
- Map Class
- MapOptions Object
- MapTypeId Enumeration
- MouseEventArgs Object
- PixelReference Enumeration
- ViewOptions Object

Entities

- Color Class
- EntityCollection Class
- EntityCollectionOptions Object
- Events Object
- Infobox Class
- InfoboxOptions Object
- MouseEventArgs Object
- Polyline Class
- PolylineOptions Object
- Polygon Class
- PolygonOptions Object
- Pushpin Class

- PushpinOptions Object
- <u>TileLayer Class</u>
- <u>TileLayerOptions Object</u>
- <u>TileSource Class</u>
- <u>TileSourceOptions Object</u>

AltitudeReference Enumeration

Defines the reference point from which the altitude is measured.

Constants

Name	Description
ground	The altitude is measured from the ground level.
ellipsoid	The altitude is measured from the WGS 84 ellipsoid of the Earth.

Methods

Name	Definition	Return Value	Description
isValid	isValid(reference: AltitudeReference)	boolean	Determines if the specified reference is a supported AltitudeReference.

```
<script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Create two locations with different altitude references.
 var groundLoc = new Microsoft.Maps.Location(47, -122, 100,
Microsoft.Maps.AltitudeReference.ground);
 var ellipsoidLoc = new Microsoft.Maps.Location(47, -122, 100,
Microsoft.Maps.AltitudeReference.ellipsoid);
 // Set the map view
 var mapOptions = {credentials: "Bing Maps Key",
 center: groundLoc,
 mapTypeId: Microsoft.Maps.MapTypeId.birdseye,
 zoom:16};
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"), mapOptions);
 // Add two pushpins to demonstrate the difference when using different altitude
references
 map.entities.push(new Microsoft.Maps.Pushpin(groundLoc, {text: "G"}));
 map.entities.push(new Microsoft.Maps.Pushpin(ellipsoidLoc, {text: "E"}));
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:600px; height:600px;"></div>
 </body>
</html>
```

Color Class

Represents a color.

Constructor

Name	Definition	Description
Color	color(a:number, r:number, g:number, b:number)	Initializes a new instance of the Color class. The a parameter represents opacity. The range of valid values for all parameters is 0 to 255.

Properties

Name	Туре	Description
а	number	The opacity of the color. The range of valid values is 0 to 255.
r	number	The red value of the color. The range of valid values is 0 to 255.
g	number	The green value of the color. The range of valid values is 0 to 255.
b	number	The blue value of the color. The range of valid values is 0 to 255.

Static Methods

Name	Definition	Return Value	Description
clone	clone(color:Color)	Color	Creates a copy of the Color object.
fromHex	fromHex (hex: String)	Color	Converts the specified hex string to a Color.

Methods

Name	Definition	Return Value	Description
clone	clone()	Color	Returns a copy of the Color object.
getOpacity	getOpacity()	number	Returns the opacity of the Color as a value between 0 (a=0) and 1 (a=255).
toHex	toHex()	string	Converts the Color into a 6-digit hex string. Opacity is ignored. For example, a Color with values (255,0,0,0) is returned as hex string #000000.
toString	toString()	string	Converts the Color object to a string.

```
function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(-20,-20);
 var location2 = new Microsoft.Maps.Location(20,-20);
 var location3 = new Microsoft.Maps.Location(20,20);
 var location4 = new Microsoft.Maps.Location(60, 20);
 var location5 = new Microsoft.Maps.Location(60, 60);
 // Create a shape
 var lineVertices = new Array(location1, location2, location3, location4,
location5);
 var line = new Microsoft.Maps.Polyline(lineVertices, {strokeColor:new
Microsoft.Maps.Color(100, 100, 0, 100)});
 // Add the shape to the map
 map.entities.push(line);
 }
 function SetPolygonColor()
 // Get the polyline entity.
 var mapLine = map.entities.get(0);
 // Set the option values
 var opacity = document.getElementById('txtA').value;
 var rValue = document.getElementById('txtR').value;
 var gValue = document.getElementById('txtG').value;
```

```
var bValue = document.getElementById('txtB').value;
 var lineWidth = document.getElementById('txtWidth').value;
 // Verify input values and set the opacity, color,
 // and width of the line.
 if (((opacity < 0) || (opacity > 255)) ||
 ((rValue < 0) || (rValue > 255)) ||
 ((gValue < 0) || (gValue > 255)) ||
 ((bValue < 0) || (bValue > 255)) )
 {
 alert("Opacity and all color values must be between 0 and 255.");
 }
 else
 {
 mapLine.setOptions({strokeColor:new Microsoft.Maps.Color(opacity, rValue,
gValue, bValue), strokeThickness:lineWidth});
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 Line Opacity: <input id="txtA" type="text" value="100"/><br/>
 Red Color Value: <input id="txtR" type="text" value="100"/><br/>
 Green Color Value: <input id="txtG" type="text" value="100"/><br/>
 Blue Color Value: <input id="txtB" type="text" value="100"/><br/>
 Line Width: <input id="txtWidth" type="text" value="5"/><br/>
 <input id="btnChangeColor" type="button" value="Set Polygon Color"</pre>
onclick="SetPolygonColor();"/>
 </body>
```

EntityCollection Class

Contains a collection of entities. An Entity can be any one of the following types: <u>Polygon</u>, <u>Polyline</u>, <u>Pushpin</u>, <u>TileLayer</u>, or <u>EntityCollection</u>.

Constructor

Name	Definition	Description
EntityCollection	EntityCollection (options?: EntityCollectionOptions)	Initializes a new instance of the EntityCollection class.

Methods

Name	Definition	Return Value	Description
clear	clear()	None	Removes all entities from the collection.
get	<pre>get(index:number)</pre>	Entity*	Returns the entity at the specified index in the collection.
getLength	getLength()	number	Returns the number of entities in the collection.
getVisible	<pre>getVisible()</pre>	boolean	Returns whether the entity collection is visible on the map.
getZIndex	getZIndex()	number	Gets the z-index of the entity collection with

Name	Definition	Return Value	Description
			respect to other items on the map.
indexOf	<pre>indexOf (entity: Entity*)</pre>	number	Returns the index of the specified entity in the collection. If the entity is not found in the collection, -1 is returned.
insert	<pre>insert(entity:Entity*, index:number)</pre>	None	Inserts the specified entity into the collection at the given index.
рор	pop()	Entity*	Removes the last entity from the collection and returns it.
push	<pre>push (entity: Entity*)</pre>	None	Adds the specified entity to the last position in the collection.
remove	remove (entity: Entity*)	Entity*	Removes the specified entity from the collection and returns it.
removeAt	removeAt(index:number)	Entity*	Removes the entity at the specified index from the collection and returns it.
setOptions	setOptions (options: EntityCollectionOptions)	None	Sets the options for the entity collection.
toString	toString()	string	Converts the EntityCollection object to a string.

* An Entity can be any one of the following types: <u>Infobox</u>, <u>Polygon</u>, <u>Polyline</u>, <u>Pushpin</u>, <u>TileLayer</u>, and <u>EntityCollection</u>.

Events

Name	Arguments	Description
entityadded	object: {collection: EntityCollection, entity:Entity*}	Occurs when one of the following happens: • An entity is added to the collection. • One of the entities of the collection (such as another entity collection) fires the entityadded event. For example, if collection #1 contains an entity, which is another collection #2, then when an entity is added to collection #2, two entityadded events are fired.
entitychanged	object: {collection: EntityCollection, entity:Entity*}	Occurs when one of the following happens: The collection changes. An entity of the collection changes. One of the entities of the collection (such as another entity collection) fires the entitychanged event. For example, if collection #1 contains an entity, which is another collection #2, then when an entity of collection #2 changes, two entitychanged events are fired.
entityremoved	object: {collection: EntityCollection, entity:Entity*}	Occurs when one of the following happens: • An entity of the collection is removed. • One of the entities of the

Name	Arguments	Description
		collection (such as another entity collection) fires the entityremoved event.
		For example, if collection #1 contains an entity, which is another collection #2, then when an entity of collection #2 is removed, two entityremoved events are fired.

^{*} An Entity can be any one of the following types: <u>Infobox</u>, <u>Polygon</u>, <u>Polyline</u>, <u>Pushpin</u>, <u>TileLayer</u>, and <u>EntityCollection</u>.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 var pinTotal = 0;
 function GetMap()
 {
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials:"Bing Maps Key"});
```

```
// Add handler for the map click event - add a pin to the click location.
  Microsoft.Maps.Events.addHandler(map, 'click', addPin);
}
function addPin(e) {
 if (e.targetType == "map") {
 // Return the location where the map was clicked and create the pin.
 var point = new Microsoft.Maps.Point(e.getX(), e.getY());
 var loc = e.target.tryPixelToLocation(point);
 var pin = new Microsoft.Maps.Pushpin(loc);
 // Attach a handler to the pin so that it is removed when it is clicked
 Microsoft.Maps.Events.addHandler(pin, 'click', removePin);
 // Add the pushpin
 map.entities.push(pin);
}
function removePin(e)
 var indexOfPinToRemove = map.entities.indexOf(e.target);
 map.entities.removeAt(indexOfPinToRemove);
```

}

EntityCollectionOptions Object

Contains options for an entity collection.

Properties

Name	Туре	Description
visible	boolean	A Boolean indicating whether the entity collection is visible on the map.
zIndex	number	The z-index of the entity collection with respect to other items on the map.

```
<script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials:"Bing Maps Key"});
 // Add handler for the map click event - add a pin to the click location.
 Microsoft.Maps.Events.addHandler(map, 'click', addPin);
 }
 function addPin(e) {
 if (e.targetType == "map") {
 // Return the location where the map was clicked and create the pin.
 var point = new Microsoft.Maps.Point(e.getX(), e.getY());
 var loc = e.target.tryPixelToLocation(point);
 var pin = new Microsoft.Maps.Pushpin(loc);
 // Add the pushpin
 map.entities.push(pin);
 }
 function hideAllPins(){
```

Events Object

Provides event handling functionality for map and entity events.

The Events object does not need to be initialized. Call the Events methods directly.

Methods

Name	Definition	Return Value	Description
addHandler	addHandler(target:Object, eventName:String, handler:function)	object	Attaches the handler for the event that is thrown by the target. Use the return object to remove the handler using the removeHandler

Name	Definition	Return Value	Description
			<pre>method. Microsoft.Maps.Events.addHandle r(map, 'viewchangedend', function(e){ //Handle the event });</pre>
addThrottledHan dler	<pre>addThrottledHandler(target:0 bject, eventName:String, handler:function, throttleInterval:number)</pre>	object	Attaches the handler for the event that is thrown by the target, where the minimum interval between events (in milliseconds) is specified in the throttleInterval parameter. The last occurrence of the event is called after the specified throttleInterval.
hasHandler	hasHandler(target:Object, eventName:String)	boolea n	Checks if the target has any attached event handler.
invoke	<pre>invoke(target:Object, eventName:String, args:Object)</pre>	None	Invokes an event on the target. This causes all handlers for the specified eventName to be called.
removeHandler	removeHandler(handlerId: Object)	None	Detaches the specified handler from the event. The handlerId is returned by the addHandler and addThrottledHandler methods.

```
<script type="text/javascript">
 var map = null;
 var infobox = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials: "Bing Maps Key"});
 // Retrieve the location of the map center
 var center = map.getCenter();
 // Create a pin at the center of the map and its corresponding \inf \operatorname{obox}
 var pin = new Microsoft.Maps.Pushpin(center);
 infobox = new Microsoft.Maps.Infobox(center, {title: 'Pushpin infobox',
visible:false, offset:new Microsoft.Maps.Point(0,35)});
 // Add event handlers for hovering over the pushpin
 Microsoft.Maps.Events.addHandler(pin, 'mouseover', showInfobox);
 Microsoft.Maps.Events.addHandler(pin, 'mouseout', hideInfobox);
 \ensuremath{//} Add the pushpin and hidden infobox to the map
 map.entities.push(pin);
 map.entities.push(infobox);
 }
 function showInfobox()
 infobox.setOptions((visible:true));
 }
```

```
function hideInfobox()
{
 infobox.setOptions({visible:false});
}

</script>
</head>
<body onload="GetMap();">
 <div id='myMap' style="position:relative; width:500px; height:500px;"></div>
</body>
</html>
```

Infobox Class

Represents an info box on the map. You can use this class to create pop-up balloons for pushpins.

Constructor

Name	Definition	Description
Infobox	<pre>Infobox(location:Location, options?:InfoboxOptions)</pre>	Initializes a new instance of the Infobox class.

Methods

Name	Definition	Return Value	Description
getActions	getActions()	Object	Returns a list of actions, where each item is a name-value pair indicating an action link name and the event name for the

Name	Definition	Return Value	Description
			action that corresponds to that action link.
getAnchor	getAnchor()	Point	Returns the point on the infobox which is anchored to the map. An anchor of (0,0) is the top left corner of the infobox.
getDescription	getDescription()	string	Returns the string that is printed inside the infobox.
getHeight	getHeight()	number	Returns the height of the infobox.
getHtmlContent	getHtmlContent()	string	Returns the infobox as HTML.
getId	getId()	string	Returns the ID of the infobox.
getLocation	getLocation()	Location	Returns the location on the map where the infobox's anchor is attached.
getOffset	getOffset()	number	Returns the amount the infobox pointer is shifted from the location of the infobox, or if showPointer is false, then it is the amount the infobox bottom left edge is shifted from the location of the infobox. The default value is (0,0), which means there is no offset.
getOptions	getOptions()	InfoboxOpti ons	Returns the infobox options.
getShowCloseB utton	getShowCloseButton()	boolean	Returns a boolean indicating whether the infobox close button is shown.
getShowPointer	getShowPointer()	boolean	Returns a boolean indicating whether the infobox is drawn with a pointer.
getTitle	<pre>getTitle()</pre>	string	Returns a string that is the title of the infobox.
getTitleClickHan	getTitleClickHandler()	string	Returns the name of the function

Name	Definition	Return Value	Description
dler			to call when the title of the infobox is clicked.
getVisible	getVisible()	boolean	Returns whether the infobox is visible. A value of false indicates that the infobox is hidden, although it is still an entity on the map.
getWidth	getWidth()	number	Returns the width of the infobox.
getZIndex	getZIndex()	number	Returns the z-index of the infobox with respect to other items on the map.
setHtmlContent	setHtmlContent(content:String)	None	Sets the HTML content of the infobox. You can use this method to change the look of the infobox.
			var infoboxOptions = {width
			:200, height :100,
			showCloseButton: true, zIndex:
			0, offset:new
			Microsoft.Maps.Point(10,0),
			showPointer: true};
			var defInfobox = new
			Microsoft.Maps.Infobox(map.get
			Center(), infoboxOptions);
			<pre>map.entities.push(defInfobox);</pre>
			defInfobox.setHtmlContent(' <di< td=""></di<>
			<pre>v id="infoboxText" style="background-color:White;</pre>
			border-style:solid;border- width:medium; border-
			color:DarkOrange; min-
			height:100px;
			position:absolute;top:0px;
			left:23px; width:240px;"> <b< td=""></b<>
			id="infoboxTitle"
			style="position:absolute;
			top:10px; left:10px;
			width:220px;">myTitle <a< td=""></a<>

Name	Definition	Return Value	Description
			<pre>id="infoboxDescription" style="position:absolute; top:30px; left:10px; width:220px;">lkjsl lkjdkl lkajdlkj klasdjfkl');</pre>
setLocation	setLocation (location: Location)	None	Sets the location on the map where the anchor of the infobox is attached.
setOptions	setOptions (options: Infobox Options)	None	Sets options for the infobox.
toString	toString()	string	Converts the Infobox object to a string.

Events

Name	Arguments	Description
click	eventArgs:MouseEventArgs	Occurs when the mouse is used to click the infobox.
entitychanged	object: {entity:Entity}	Occurs when the location of the infobox or any of the infobox options change.
mouseenter	eventArgs:MouseEventArgs	Occurs when the mouse cursor enters the area covered by the infobox.
mouseleave	eventArgs:MouseEventArgs	Occurs when the mouse cursor leaves the area covered by the infobox.

Remarks

- The Bing Maps AJAX Control default info box is designed for desktop browsers and may not function properly on all mobile browsers.
- For the best performance, it is recommended that you have only one info box on the map at a time.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 var pinInfobox = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
{credentials: "Bing Maps Key"});
 \ensuremath{//} Retrieve the location of the map center
 var center = map.getCenter();
 // Add a pin to the center of the map
 var pin = new Microsoft.Maps.Pushpin(center, {text: '1'});
 // Create the info box for the pushpin
 pinInfobox = new Microsoft.Maps.Infobox(new Microsoft.Maps.Location(0,0),
{title: 'My Pushpin', visible: true});
```

```
Microsoft.Maps.Events.addHandler(pin, 'click', displayInfobox);
 // Hide the info box when the map is moved.
 Microsoft.Maps.Events.addHandler(map, 'viewchange', hideInfobox);
 \ensuremath{//} Add the pushpin and info box to the map
 map.entities.push(pin);
 map.entities.push(pinInfobox);
 }
 function displayInfobox(e)
 pinInfobox.setOptions({ visible:true });
 function hideInfobox(e)
 pinInfobox.setOptions({ visible: false });
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:500px; height:500px;"></div>
</html>
```

// Add a handler for the pushpin click event.

InfoboxOptions Object

Represents the options for an infobox.

Properties

Name	Туре	Description
actions	Object	A list of the info box actions, where each item is a <i>label</i> (the action link text) and <i>eventHandler</i> (name of the function handling a click of the action link).
		<pre>var infoboxOptions = {title:'My Infobox', description:'Testing actions', actions:[{label: 'test1', eventHandler: testEvent1}, {label: 'test2', eventHandler: testEvent2}, {label: 'test3', eventHandler: testEvent3}] };</pre>
description	string	The string displayed inside the info box.
height	number	The height of the info box. The default value is 126.
htmlContent	string	The HTML that represents the info box. var infoboxOptions = {width :200, height :100, showCloseButton: true, zIndex: 0, offset:new Microsoft.Maps.Point(10,0), showPointer: true, htmlContent:' Custom HTML '};
id	string	The ID associated with the info box.
location	Location	The location on the map where the info box's anchor is attached.
offset	Point	The amount the info box pointer is shifted from the location of the info box, or if showPointer is false, then

Name	Туре	Description
		it is the amount the info box bottom left edge is shifted from the location of the info box. The default value is (0,0), which means there is no offset.
showCloseButton	boolean	A boolean indicating whether to show the close dialog button on the info box. The default value is true . By default the close button is displayed as an X in the top right corner of the info box.
showPointer	boolean	A boolean indicating whether to display the info box with a pointer. The default value is true .
title	string	The title of the info box.
titleClickHandler	string	The name of the function to call when the title of the info box is clicked. If this property is set, the title of the info box is displayed as a link.
visible	boolean	A boolean indicating whether to show or hide the info box. The default value is true . A value of false indicates that the info box is hidden, although it is still an entity on the map.
width	number	The width of the info box. The default value is 256.
zIndex	number	The z-index of the info box with respect to other items on the map.

```
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 {
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
{credentials:"Bing Maps Key"});
 \ensuremath{//} Retrieve the location of the map center
 var center = map.getCenter();
 // Create an info box
 var infoboxOptions = {width:300,
 height: 100,
 title: "Information Box Title",
 description: "This is the map.",
 showPointer: false,
 titleClickHandler: InfoboxHandler,
 offset: new Microsoft.Maps.Point(-100,0)};
 var myInfobox = new Microsoft.Maps.Infobox(center, infoboxOptions);
 // Add the info box to the map
 map.entities.push(myInfobox);
```

```
function InfoboxHandler()
{
 alert("Infobox title was clicked!");
}

</script>
</head>
<body onload="GetMap();">
 <div id='myMap' style="position:relative; width:500px; height:500px;"></div>
</html>
```

See Also

Infobox Class

KeyEventArgs Object

Contains the arguments for keyboard events.

Properties

Name	Туре	Description
altKey	boolean	A boolean indicating if the ALT key was pressed.
ctrlKey	boolean	A boolean indicating if the CTRL key was pressed.
eventName	string	The event that occurred.
handled	boolean	A boolean indicating whether the event is handled. If this property is set to true , the default map control behavior

Name	Туре	Description
		for the event is cancelled.
keyCode	string	The ASCII character code that identifies the keyboard key that was pressed.
originalEvent	object	The original browser event.
shiftKey	boolean	A boolean indicating if the SHIFT key was pressed.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials:"Bing Maps Key"});
 //Add handler for the map click event.
 Microsoft.Maps.Events.addHandler(map, 'keypress', addPin);
```

```
}
 function addPin(e) {
 if (e.keyCode == "112") {
 // If the 'p' key is pressed, add a pushpin to the center of the
 // current map view.
 var center = map.getCenter();
 var pin = new Microsoft.Maps.Pushpin(center);
 map.entities.push(pin);
 }
 }
 </script>
  </head>
  <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div><br>
 </body>
</html>
```

LabelOverlay Enumeration

Defines how map labels are displayed.

Constants

Name	Description
hidden	Map labels are not shown on top of imagery.
visible	Map labels are shown on top of imagery.

Methods

Name	Definition	Return Value	Description
isValid	isValid(labelOverlay:LabelOverlay)	boolean	Determines whether the specified labelOverlay is a supported LabelOverlay.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map options. In this case,
 // turn the label overlay on a bird's eye map off.
 var mapOptions =
 credentials: "Your Bing Maps Key",
 mapTypeId: Microsoft.Maps.MapTypeId.birdseye,
 center: new Microsoft.Maps.Location(37.794973,-122.393542),
 zoom: 17,
 labelOverlay: Microsoft.Maps.LabelOverlay.hidden
```

```
//Load the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
mapOptions);

//script>

</head>
</body onload="GetMap();">

<div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
</body>
</html>
```

Location Class (AJAX)

Contains the altitude and coordinate values of a location on the map.

Constructor

Name	Definition	Description
Location	Location (latitude: number, longitude: number, altitude?: number, altitude?: number, altitudeMode?: AltitudeReference)	Initializes a new instance of the Location class. The altitude and altitudeMode parameters default to undefined.

Properties

Name	Туре	Description
altitude	number	The altitude of the location.
altitudeMode	<u>AltitudeReference</u>	The reference from which the altitude is measured.
latitude	number	The latitude of the location.

Name	Туре	Description
longitude	number	The longitude of the location.

Static Methods

Name	Definition	Return Value	Description
areEqual	<pre>areEqual (location1:Location, location2:Location)</pre>	boolean	Determines if the specified Location objects are equal.
normalizeLongitude	normalizeLongitude(longitude:number)	number	Normalizes the specified longitude so that it is between -180 and 180.

Methods

Name	Definition	Return Value	Description
clone	clone()	Location	Returns a copy of the Location object.
toString	toString()	string	Converts the Location object to a string.

```
<script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 map = new Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials:
"Bing Maps Key"});
 }
 function SetLocation()
 {
 // Parse the input string
 var latLongArray = (document.getElementById("txtlatlong").value).split(",");
 // Retrieve the latitude and longitude values- normalize the longitude value
 var latVal = parseInt(latLongArray[0]);
 var longVal =
Microsoft.Maps.Location.normalizeLongitude(parseInt(latLongArray[1]));
 // Set the map center
 map.setView({center:new Microsoft.Maps.Location(latVal, longVal)});
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:600px; height:600px;"></div>
```

LocationRect Class

Represents a rectangle on the map.

Constructor

Name	Definition	Description
LocationRect	LocationRect(center: Location,	Initializes a new instance
	width:number, height:number)	of the LocationRect class.

Properties

Name	Туре	Description
center	Location	The location that defines the center of the rectangle.
height	number	The height, in degrees, of the rectangle.
width	number	The width, in degrees, of the rectangle.

Static Methods

Name	Definition	Return Value	Description
fromCorn ers	fromCorners (northwest: LOC ation, southeast: Location)	Location Rect	Returns a LocationRect using the specified locations for the northwest and southeast corners.
fromEdge	fromEdges (north: number,	Location	Returns a LocationRect using the

Name	Definition	Return Value	Description
s	west:number, south:number, east:number, altitude:number, altitudeReference:Altitude Reference)	Rect	specified northern and southern latitudes and western and eastern longitudes for the rectangle boundaries.
fromLoca tion	<pre>fromLocation(list of locations/array)</pre>	Location Rect	Returns a LocationRect using a list of locations or an array of locations. To provide a list of locations: Microsoft.Maps.LocationRect.fromLocations(location1, location2, location3); To provide an array of locations: var locations = [location1, location2, location3]; Microsoft.Maps.LocationRect.fromLocations(locations);
fromStrin g	fromString(string:String)	Location Rect	Creates a LocationRect from a string with the following format: "north,west,south,east". North, west, south and east specify the coordinate number values.

Name	Definition	Return Value	Description
clone	clone()	LocationRect	Returns a copy of the LocationRect object.
contains	contains (location: Location)	boolean	Returns whether the specified Location is within the LocationRect.
getEast	getEast()	number	Returns the longitude that defines the

Name	Definition	Return Value	Description
			eastern edge of the LocationRect.
getNorth	getNorth()	number	Returns the latitude that defines the northern edge of the LocationRect.
getNorthwest	getNorthwest()	Location	Returns the Location that defines the northwest corner of the LocationRect.
getSouth	getSouth()	number	Returns the latitude that defines the southern edge of the LocationRect.
getSoutheast	getSoutheast()	Location	Returns the Location that defines the southeast corner of the LocationRect.
getWest	getWest()	number	Returns the latitude that defines the western edge of the LocationRect.
intersects	intersects (rect: LocationRect)	boolean	Returns whether the specified LocationRect intersects with this LocationRect.
toString	toString()	string	Converts the LocationRect object to a string.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 map = new Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials:
"Bing Maps Key"});
 var viewRect = Microsoft.Maps.LocationRect.fromCorners(new
Microsoft.Maps.Location(40,-120), new Microsoft.Maps.Location(35,-115));
 map.setView({bounds: viewRect});
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:500px; height:500px;"></div>
 </body>
</html>
```

Map Class

Represents a map.

Constructor

Name	Definition	Description
Мар	<pre>Map(containerElement:node, options?:MapOptions or ViewOptions)</pre>	Initializes a new instance of the Map class.

Properties

Name	Туре	Description
entities	EntityCollection	The map's entities. Use this property to add or remove entities from the map.

Name	Definition	Return Value	Description
blur	blur()	None	Removes focus from the map control so that it does not respond to keyboard events.
dispose	dispose()	None	Deletes the Map object and releases any associated resources.
focus	focus()	None	Applies focus to the map control so that it responds to keyboard events.
getBounds	getBounds()	LocationRect	Returns the location rectangle that defines the boundaries of the current map view.
getCenter	getCenter()	Location	Returns the location of the

Name	Definition	Return Value	Description
			center of the current map view.
getCopyrights	getCopyrights()	string[]	Gets the array of strings representing the attributions of the imagery currently displayed on the map.
getCredentials	getCredentials(callback:function)	None	Gets the session ID. This method calls the callback function with the session ID as the first parameter. map.getCredentials(function(credentials) { if(credentials !== null) { /* Valid session Id. Use it to call REST service */ } });
getHeading	getHeading()	number	Returns the heading of the current map view.
getHeight	getHeight()	number	Returns the height of the map control.
getimageryld	<pre>getImageryId()</pre>	string	Returns the string that represents the imagery currently displayed on the map.
getMapTypeId	getMapTypeId()	string	Returns a string that represents the current map type displayed on the map. Valid map types are listed in the MapTypeld Enumeration topic.
getMetersPerPix el	getMetersPerPixel()	number	Returns the current scale in meters per pixel of the center of the map.
getModeLayer	getModeLayer()	Node	Returns the map's mode node.
getOptions	getOptions()	MapOptions	Returns the map options that

Name	Definition	Return Value	Description
			have been set. Note that if an option is not set, then the default value for that option is assumed and getOptions returns undefined for that option.
getPageX	getPageX()	number	Returns the x coordinate of the top left corner of the map control, relative to the page.
getPageY	getPageY()	number	Returns the y coordinate of the top left corner of the map control, relative to the page.
getRootElement	getRootElement()	Node	Returns the map's root node.
getTargetBounds	getTargetBounds()	LocationRect	Returns the location rectangle that defines the boundaries of the view to which the map is navigating.
getTargetCenter	<pre>getTargetCenter()</pre>	Location	Returns the center location of the view to which the map is navigating.
getTargetHeadin g	getTargetHeading()	number	Returns the heading of the view to which the map is navigating.
getTargetMeters PerPixel	getTargetMetersPerPixel()	number	Returns the scale in meters per pixel of the center of the view to which the map is navigating.
getTargetZoom	<pre>getTargetZoom()</pre>	number	Returns the zoom level of the view to which the map is navigating.
getUserLayer	getUserLayer()	Node	Returns the map's user node.
getViewportX	getViewportX()	number	Returns the x coordinate of the viewport origin (the center of the map), relative to the page.
getViewportY	getViewportY()	number	Returns the y coordinate of the viewport origin (the center of

Name	Definition	Return Value	Description
			the map), relative to the page.
getWidth	getWidth()	number	Returns the width of the map control.
getZoom	getZoom()	number	Returns the zoom level of the current map view.
getZoomRange	getZoomRange()	object:{min:nu mber, max: number}	Returns the range of valid zoom levels for the current map view.
isMercator	isMercator()	boolean	Returns whether the map is in a regular Mercator nadir mode.
isRotationEnable d	isRotationEnabled()	boolean	Returns <i>true</i> if the current map type allows the heading to change; <i>false</i> if the display heading is fixed.
setMapType	setMapType (mapTypeId: Strin g)	None	Sets the current map type. The specified mapTypeId must be a valid map type ID or a registered map type ID. Valid map type IDs are listed in the MapTypeId Enumeration topic.
setOptions	<pre>setOptions({height:numbe r, width: number})</pre>	None	Sets the height and width of the map.
setView	<pre>setView(options: ViewOptio ns)</pre>	None	Sets the map view based on the specified options.
tryLocationToPix el	<pre>tryLocationToPixel(locati on:Location Location[], reference?:PixelReference)</pre>	null, Point, or Point[]	Converts a specified Location to a Point on the map relative to the specified PixelReference. If reference is not specified, PixelReference.viewport is used. If the map is not able to convert the Location, <i>null</i> is returned. Alternatively, converts an array of Locations and returns an array of Points if all

Name	Definition	Return Value	Description
			locations were converted. If any of the conversions fail, <i>null</i> is returned.
tryPixelToLocati on	<pre>tryPixelToLocation(point: Point Point[], reference?: PixelReference)</pre>	null, Location, or Location[]	Converts a specified Point to a Location on the map relative to the specified PixelReference. If reference is not specified, PixelReference.viewport is used. If the map is not able to convert the Point, null is returned. Alternatively, converts an array of Points and returns an array of Locations if all points were converted. If any of the conversions fail, null is returned.

Events

Name	Arguments	Description
click	eventArgs: MouseEventArgs	Occurs when the mouse is used to click the map.
copyrightchanged	None	Occurs when the copyright of the map changes.
dblclick	eventArgs:MouseEventArgs	Occurs when the mouse is used to double click the map.
imagerychanged	None	Occurs when the underlying imagery used by the map changes. This is different from the maptypechanged event, which occurs when the map type being used is changed.
keydown	eventArgs:KeyEventArgs	Occurs when a keyboard

Name	Arguments	Description
		key is pressed down.
keypress	eventArgs: <u>KeyEventArgs</u>	Occurs when a keyboard key is pressed.
keyup	eventArgs: <u>KeyEventArgs</u>	Occurs when a keyboard key that is pressed down is released.
maptypechanged	None	Occurs when the map type changes.
mousedown	eventArgs:MouseEventArgs	Occurs when the left mouse button is pressed when the mouse cursor is over the map.
mousemove	eventArgs:MouseEventArgs	Occurs when the mouse cursor moves over the map.
mouseout	eventArgs:MouseEventArgs	Occurs when the mouse cursor moves out of the area covered by the map.
mouseover	eventArgs:MouseEventArgs	Occurs when the mouse is over the map.
mouseup	eventArgs:MouseEventArgs	Occurs when the left mouse button is lifted up when the mouse cursor is over the map.
mousewheel	eventArgs:MouseEventArgs	Occurs when the mouse wheel is used when the mouse cursor is over the map.
rightclick	eventArgs:MouseEventArgs	Occurs when the right mouse button is used to click the map.
targetviewchanged	None	Occurs when the view towards which the map is navigating changes.
tiledownloadcomplete	None	Occurs when all the map tiles of a map view have loaded.

Name	Arguments	Description
viewchange	None	Occurs for every frame of a map view change.
viewchangeend	None	Occurs when the map view is done changing. This event occurs when a view is the same for one frame of a map view change. For example, if the mouse is used to drag the map to change the view, but pauses during the drag (without releasing the mouse button), viewchangeend occurs twice. You can use the addThrottledHandler method to customize the number of events that occur.
viewchangestart	None	Occurs when the map view starts changing.

MapOptions Object

Represents options to customize the map that is displayed.

Properties

Name	Туре	Description
credentials	string	The Bing Maps Key used to authenticate the application. This property is required and can only be set when using the Map constructor.
disableKeyboardInput	boolean	A boolean value indicating whether to disable the map's response to keyboard input. The default value is false . This property can only be set when using the Map constructor.

Name	Туре	Description
disableMouseInput	boolean	A boolean value indicating whether to disable the map's response to mouse input. The default value is false . This property can only be set when using the Map constructor.
disableTouchInput	boolean	A boolean value indicating whether to disable the map's response to touch input. The default value is false . This property can only be set when using the Map constructor.
disableUserInput	boolean	A boolean value indicating whether to disable the map's response to any user input. The default value is false . This property can only be set when using the Map constructor.
enableClickableLogo	boolean	A boolean value indicating whether the Bing TM logo on the map is clickable. The default value is true . This property can only be set when using the Map constructor.
enableSearchLogo	boolean	A boolean value indicating whether to enable the Bing TM hovering search logo on the map. The default value is true . This property can only be set when using the Map constructor.
height	number	The height of the map. The default value is null . If no height is specified, the height of the div is used. If height is

Name	Туре	Description
		specified, then width must be specified as well.
showCopyright	boolean	A boolean value indicating whether or not to show the map copyright. The default value is true . This property can only be set when using the <u>Map</u> constructor.
showDashboard	boolean	A boolean value indicating whether to show the map navigation control. The default value is true . This property can only be set when using the Map constructor.
showMapTypeSelector	boolean	A boolean value indicating whether to show the map type selector in the map navigation control. The default value is true . This property can only be set when using the Map constructor.
showScalebar	boolean	A boolean value indicating whether to show the scale bar. The default value is true . This property can only be set when using the Map constructor.
width	number	The width of the map. The default value is null . If no width is specified, the width of the div is used. If width is specified, then height must be specified as well.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Set the map and view options, setting the map style to Road and
 removing the user's ability to change the map style
 var mapOptions = {credentials:"Bing Maps Key",
 height: 400,
 width: 400,
 mapTypeId: Microsoft.Maps.MapTypeId.road,
 showMapTypeSelector: false);
 // Initialize the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
mapOptions);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative;"></div>
```

```
</body>
```

MapTypeId Enumeration

Contains identifiers for the imagery displayed on the map.

Constants

Name	Description	
aerial	The aerial map style is being used.	
auto	The map is set to choose the best imagery for the current view.	
birdseye	The bird's eye map type is being used.	
collinsBart	Collin's Bart (mkt=en-gb) map type is being used.	
mercator	The Mercator style is being used.	
ordnanceSurvey	Ordinance Survey (mkt=en-gb) map type is being used.	
road	The road map style is being used.	

Example

This code sample sets the map imagery to Collin's Bart (**collinsBart**). Since this imagery is only supported for the en-gb culture, the *mkt* parameter of the control is set to this culture.

See Also

Changing the Map View
Returning a Localized Map

MouseEventArgs Object

Contains the arguments for mouse events.

Properties

Name	Туре	Description
eventName	string	The event that occurred.
handled	boolean	A boolean indicating whether the event is handled. If this
		property is set to true , the default map control behavior

Name	Туре	Description
		for the event is cancelled.
isPrimary	boolean	A boolean indicating if the primary button (such as the left mouse button or a tap on a touch screen) was used.
isSecondary	boolean	A boolean indicating if the secondary mouse button (such as the right mouse button) was used.
isTouchEvent	boolean	A boolean indicating whether the event that occurred was a touch event.
originalEvent	object	The original browser event.
pageX	number	The x-value of the pixel coordinate on the page of the mouse cursor.
pageY	number	The y-value of the pixel coordinate on the page of the mouse cursor.
target	object	The object that fired the event.
targetType	string	The type of the object that fired the event. Valid values include the following: 'map', 'polygon', 'polyline', or 'pushpin'
wheelDelta	number	The number of units that the mouse wheel has changed.

Name	Definition	Return Value	Description
getX	getX()	number	Returns the x-value of the pixel coordinate, relative to the map, of the mouse.

Name	Definition	Return Value	Description
getY	getY()	number	Returns the y-value of the pixel coordinate, relative to the map, of the mouse.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials: "Bing Maps Key"});
 //Add handler for the map click event.
 Microsoft.Maps.Events.addHandler(map, 'click', displayEventInfo);
 function displayEventInfo(e) {
```

PixelReference Enumeration

Contains constants used to show how pixels are defined.

Constants

Name	Description
control	The pixel is defined relative to the map control's root element, where the top left corner of the map control is (0, 0). Using this option might cause a page reflow which may negatively impact performance.
page	The pixel is defined relative to the page, where the top left corner of the HTML page is (0, 0). This option is best used when working with mouse or touch events. Using this option might

Name	Description
	cause a page reflow which may negatively impact performance.
viewport	The pixel is defined in viewport coordinates, relative to the center of the map, where the center of the map is (0, 0). This option is best used for positioning geo-aligned entities added to the user layer.

Methods

Name	Definition	Return Value	Description
isValid	isValid(reference: PixelReference)	boolean	Determines whether the specified reference is a supported PixelReference.

```
{
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials:"Bing Maps Key"});
 // Add handler for the map click event.
 Microsoft.Maps.Events.addHandler(map, 'click', displayEventInfo);
 }
 function displayEventInfo(e) {
 if (e.targetType == "map") {
 var point = new Microsoft.Maps.Point(e.pageX, e.pageY,
Microsoft.Maps.PixelReference.page);
 var loc = e.target.tryPixelToLocation(point,
Microsoft.Maps.PixelReference.page);
 if (loc!=null)
 alert("The location " + loc.latitude + ", " + loc.longitude + " was
clicked.");
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div><br>
```

</html>

Point Class

Represents a point on the map.

Constructor

Name	Definition	Description
Point	Point(x:number, y:number)	Initializes a new instance of the Point class.

Properties

Name	Туре	Description	
x	number	The x value of the coordinate.	
у	number	The y-value of the coordinate.	

Static Methods

Name	Definition	Return Value	Description
areEqual	<pre>areEqual (point1: Point, point2: Point)</pre>	boolean	Determines if the specified points are equal.
clone	clone (<u>Point</u>)	Point	Returns a copy of the Point object.

Name	Definition	Return Value	Description
clone	clone()	Point	Returns a copy of the Point object.
toString	toString()	string	Converts the Point object into a string.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials:"Bing Maps Key "});
 // Add handler for the map click event.
 Microsoft.Maps.Events.addHandler(map, 'click', displayEventInfo);
```

```
function displayEventInfo(e) {
 if (e.targetType == "map") {
 var point = new Microsoft.Maps.Point(e.getX(), e.getY());
 var loc = e.target.tryFixelToLocation(point);

 if (loc!=null)
 {
 alert("The location " + loc.latitude + ", " + loc.longitude + " was clicked.");

 }
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div><br/> <bclick the map to display the coordinate values at that point.</br/> </body>
 </html>
```

Polygon Class (AJAX)

Represents a polygon on the map.

Constructor

Name	Definition	Description
Polygon	<pre>Polygon(locations:Location[], options?:PolygonOptions)</pre>	Initializes a new instance of the Polygon class.

Name	Definition	Return Value	Description
getFillColor	<pre>getFillColor()</pre>	Color	Returns the color of the inside of the polygon.
getLocations	getLocations()	Location[]	Returns the locations that define the corners of the polygon.
getStrokeColor	<pre>getStrokeColor()</pre>	Color	Returns the color of the outline of the polygon.
getStrokeThickness	getStrokeThickness()	number	Returns the thickness of the outline of the polygon.
getVisible	<pre>getVisible()</pre>	boolean	Returns whether the polygon is visible. A value of false indicates that the polygon is hidden, although it is still an entity on the map.
setLocations	setLocations (locations: Location[])	None	Sets the locations that define the corners of the polygon.
setOptions	setOptions (options: PolygonOptions)	None	Sets options for the polygon.

Name	Definition	Return Value	Description
toString	toString()	string	Converts the Polygon object to a string.

Events

Name	Arguments	Description
click	eventArgs:MouseEventArgs	Occurs when the mouse is used to click the polygon.
dblclick	eventArgs:MouseEventArgs	Occurs when the mouse is used to double click the polygon.
entitychanged	object: {entity:Entity}	Occurs when the location of the polygon or any of the polygon's options change.
mousedown	eventArgs:MouseEventArgs	Occurs when the left mouse button is pressed when the mouse is over the polygon.
mouseout	eventArgs:MouseEventArgs	Occurs when the mouse cursor moves out of the area covered by the polygon.
mouseover	eventArgs:MouseEventArgs	Occurs when the mouse is over the polygon.
mouseup	eventArgs: MouseEventArgs	Occurs when the left mouse button is lifted up when the mouse is over the polygon.
rightclick	eventArgs:MouseEventArgs	Occurs when the right mouse button is used to click the polygon.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials: "Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(20,-20);
 var location2 = new Microsoft.Maps.Location(20,20);
 var location3 = new Microsoft.Maps.Location(-20,20);
 var location4 = new Microsoft.Maps.Location(-20,-20);
 // Create a polygon
 var vertices = new Array(location1, location2, location3, location4,
location1);
 var polygoncolor = new Microsoft.Maps.Color(100,100,0,100);
 var polygon = new Microsoft.Maps.Polygon(vertices,{fillColor: polygoncolor,
strokeColor: polygoncolor});
 // Add the shape to the map
```

PolygonOptions Object

Represents the options for a polygon.

Properties

Name	Туре	Description
fillColor	Color	The color of the inside of the polygon.
strokeColor	Color	The color of the outline of the polygon.
strokeThickness	number	The thickness of the outline of the polygon.
visible	boolean	A boolean indicating whether to show or hide the polygon. A value of false indicates that the polygon is hidden, although it is still an entity on the map.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials: "Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(20,-20);
 var location2 = new Microsoft.Maps.Location(20,20);
 var location3 = new Microsoft.Maps.Location(-20,20);
 var location4 = new Microsoft.Maps.Location(-20,-20);
 // Create a polygon
 var vertices = new Array(location1, location2, location3, location4,
location1);
 var polygon = new Microsoft.Maps.Polygon(vertices,
 {fillColor: new Microsoft.Maps.Color(100,100,0,100),
 strokeColor: new Microsoft.Maps.Color(200,0,100,100),
 strokeThickness: 5});
```

Polyline Class

Represents a polyline on the map.

Constructor

Name	Definition	Description
Polyline	<pre>Polyline(locations:Location[], options?:PolylineOptions)</pre>	Initializes a new instance of the Polyline class.

Name	Definition	Return Value	Description
getLocations	getLocations()	Location[]	Returns the locations that
			define the

Name	Definition	Return Value	Description
			polyline.
getStrokeColor	getStrokeColor()	Color	Returns the color of the polyline.
getStrokeThickness	getStrokeThickness()	number	Returns the thickness of the polyline.
getVisible	getVisible()	boolean	Returns whether the polyline is visible. A value of false indicates that the polyline is hidden, although it is still an entity on the map.
setLocations	setLocations (locations: Location[])	None	Sets the locations that define the polyline.
setOptions	setOptions (options: PolylineOptions)	None	Sets options for the polyline.
toString	toString()	string	Converts the Polyline object to a string.

Events

Name	Arguments	Description
click	eventArgs:MouseEventArgs	Occurs when the mouse is used to click the polyline.
dblclick	eventArgs:MouseEventArgs	Occurs when the mouse is used to double click the

Name	Arguments	Description
		polyline.
entitychanged	object: {entity:Entity}	Occurs when the location of the polyline or any of the polyline's options change.
mousedown	eventArgs: MouseEventArgs	Occurs when the left mouse button is pressed when the mouse is over the polyline.
mouseout	eventArgs:MouseEventArgs	Occurs when the mouse cursor moves out of the area covered by the polyline.
mouseover	eventArgs:MouseEventArgs	Occurs when the mouse is over the polyline.
mouseup	eventArgs:MouseEventArgs	Occurs when the left mouse button is lifted up when the mouse is over the polyline.
rightclick	eventArgs:MouseEventArgs	Occurs when the right mouse button is used to click the polyline.

```
var map = null;
 function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(-20,-20);
 var location2 = new Microsoft.Maps.Location(20,-20);
 var location3 = new Microsoft.Maps.Location(20,20);
 var location4 = new Microsoft.Maps.Location(60, 20);
 var location5 = new Microsoft.Maps.Location(60, 60);
 // Create a polyline
 var lineVertices = new Array(location1, location2, location3, location4,
location5);
 var line = new Microsoft.Maps.Polyline(lineVertices);
 // Add the polyline to the map
 map.entities.push(line);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 </body>
```

PolylineOptions Object

Represents the options for a polyline.

Properties

Name	Туре	Description
strokeColor	Color	The color of the polyline.
strokeThickness	number	The thickness of the polyline.
visible	boolean	A boolean indicating whether to show or hide the polyline. A value of false indicates that the polyline is hidden, although it is still an entity on the map.

```
function GetMap()
 // Initialize the map
 map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Your Bing Maps Key"});
 // Create the locations
 var location1 = new Microsoft.Maps.Location(-20,-20);
 var location2 = new Microsoft.Maps.Location(20,-20);
 var location3 = new Microsoft.Maps.Location(20,20);
 var location4 = new Microsoft.Maps.Location(60, 20);
 var location5 = new Microsoft.Maps.Location(60, 60);
 // Create a polyline
 var lineVertices = new Array(location1, location2, location3, location4,
location5);
 var line = new Microsoft.Maps.Polyline(lineVertices, {strokeColor:new
Microsoft.Maps.Color(200, 100, 0, 100), strokeThickness:10});
 // Add the polyline to the map
 map.entities.push(line);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative; width:400px; height:400px;"></div>
 </body>
</html>
```

Pushpin Class (AJAX)

Defines a pushpin on the map.

Constructor

Name	Definition	Description
Pushpin	Pushpin (location: Location, options?: PushpinOptions)	Initializes a new instance of the Pushpin class.

Methods

Name	Definition	Return Value	Description
getAnchor	getAnchor()	Point	Returns the point on the pushpin icon which is anchored to the pushpin location. An anchor of (0,0) is the top left corner of the icon.
getIcon	getIcon()	string	Returns the pushpin icon.
getHeight	getHeight()	number	Returns the height of the pushpin, which is the height of the pushpin icon.
getLocation	getLocation()	Location	Returns the location of the pushpin.
getText	getText()	string	Returns the text associated with the pushpin.

Name	Definition	Return Value	Description
getTextOffset	<pre>getTextOffset()</pre>	<u>Point</u>	Returns the amount the text is shifted from the pushpin icon.
getTypeName	getTypeName()	string	Returns the type of the pushpin.
getVisible	getVisible()	boolean	Returns whether the pushpin is visible. A value of false indicates that the pushpin is hidden, although it is still an entity on the map.
getWidth	getWidth()	number	Returns the width of the pushpin, which is the width of the pushpin icon.
getZindex	getZIndex()	number	Returns the z-index of the pushpin with respect to other items on the map.
setLocation	setLocation(location:Location)	None	Sets the location of the pushpin.
setOptions	setOptions(options: PushpinOptions)	None	Sets options for the pushpin.
toString	toString()	string	Converts the Pushpin object to a string.

Events

Name	Arguments	Description
click	eventArgs:MouseEventArgs	Occurs when the mouse is used to click the pushpin.
dblclick	eventArgs:MouseEventArgs	Occurs when the mouse is used to double click the pushpin.
entitychanged	object: {entity:Entity}	Occurs when the location of the pushpin or any of the pushpin's options change.
mousedown	eventArgs:MouseEventArgs	Occurs when the left mouse button is pressed when the mouse is over the pushpin.
mouseout	eventArgs:MouseEventArgs	Occurs when the mouse cursor moves out of the area covered by the pushpin.
mouseover	eventArgs:MouseEventArgs	Occurs when the mouse is over the pushpin.
mouseup	eventArgs:MouseEventArgs	Occurs when the left mouse button is lifted up when the mouse is over the pushpin.
rightclick	eventArgs:MouseEventArgs	Occurs when the right mouse button is used to click the pushpin.

```
<script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials: "Bing Maps Key"});
 // Retrieve the location of the map center
 var center = map.getCenter();
 // Add a pin to the center of the map
 var pin = new Microsoft.Maps.Pushpin(center, {draggable: true});
 // Add a handler to the pushpin drag
 Microsoft.Maps.Events.addHandler(pin, 'mouseup', DisplayLoc);
 map.entities.push(pin);
 }
 function DisplayLoc(e){
 if (e.targetType == 'pushpin') {
 var pinLoc = e.target.getLocation();
 alert("The location of the pushpin is now " + pinLoc.latitude + ", " +
pinLoc.longitude);
 }
}
```

PushpinOptions Object

Represents the options for a pushpin.

Name	Туре	Description
anchor	Point	The point on the pushpin icon which is anchored to the pushpin location. An anchor of (0,0) is the top left corner of the icon. The default anchor is the bottom center of the icon.
draggable	boolean	A boolean indicating whether the pushpin can be dragged to a new position with the mouse.
icon	string	The path of the image to use as the pushpin icon.
height	number	The height of the pushpin, which is the height of the pushpin icon. The default value is 39.
text	string	The text associated with the pushpin.
textOffset	Point	The amount the text is shifted from the pushpin icon. The default value is (0,5).

Name	Туре	Description
typeName	string	The type of the pushpin, as a string. The pushpin DOM (document object model) node created for the pushpin will have the specified typeName.
visible	boolean	A boolean indicating whether to show or hide the pushpin. The default value is true . A value of false indicates that the pushpin is hidden, although it is still an entity on the map.
width	number	The width of the pushpin, which is the width of the pushpin icon. The default value is 25.
zIndex	number	The z-index of the pushpin with respect to other items on the map.

This example uses the image below, named "BluePushpin.png", as the pushpin icon.


```
var map = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("myMap"),
 {credentials:"Bing Maps Key"});
 // Retrieve the location of the map center
 var center = map.getCenter();
 // Add a pin to the center of the map
 var pin = new Microsoft.Maps.Pushpin(center, {icon:"BluePushpin.png",
height:50, width:50, anchor:new
Microsoft.Maps.Point(0,50), draggable: true});
 map.entities.push(pin);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='myMap' style="position:relative; width:400px; height:400px;"></div>
 </body>
</html>
```

TileLayer Class

Represents a tile layer.

Constructor

Name	Definition	Description
TileLayer	TileLayer(options: TileLayerOptions)	Initializes a new instance of the TileLayer class.

Methods

Name	Definition	Return Type	Description
getOpacity	getOpacty()	number	Returns the opacity of the tile layer, defined as a double between 0 (not visible) and 1.
getTileSourc e	<pre>getTileSource(projection:String)</pre>	<u>TileSourc</u> <u>e</u>	Returns the tile source of the tile layer.
			The projection parameter accepts the following values: mercator, enhancedBirdseyeNorthUp, enhancedBirdseyeSouthUp, enhancedBirdseyeEastUp, enhancedBirdseyeWestUp
getZIndex	getZIndex()	number	Returns the z-index of the tile layer with respect to other items on the map.
setOptions	setOptions (options: TileLayerOptions)	None	Sets options for the tile layer.
toString	toString()	string	Converts the TileLayer object to a string.

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>

[&]quot;http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

```
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 {
 // Initialize the map
 var map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials: "Bing Maps Key", center: new Microsoft. Maps. Location (48.03, -
122.4), zoom:12, mapTypeId:"r"});
 try
 {
 // Create the tile layer source
 var tileSource = new Microsoft.Maps.TileSource({uriConstructor:
'http://www.microsoft.com/maps/isdk/ajax/layers/lidar/{quadkey}.png'});
 \ensuremath{//} Construct the layer using the tile source
 var tilelayer= new Microsoft.Maps.TileLayer({ mercator: tileSource,
opacity: .7 });
 \ensuremath{//} Push the tile layer to the map
 map.entities.push(tilelayer);
 }
 catch(err)
 alert( 'Error Message:' + err.message);
```

Working with Tile Layers

TileLayerOptions Object

Defines the options for a tile layer.

Name	Туре	Description
mercator	<u>TileSource</u>	The tile source for the tile layer.
opacity	number	The opacity of the tile layer, defined by a number between 0 (not visible) and 1.
visible	boolean	A boolean indicating whether to show or hide the tile layer. The default value is true . A value of false indicates that the tile layer is hidden, although it is still an entity on the map.
zIndex	number	The z-index of the tile layer, with respect to other items on

Name	Туре	Description
		the map.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 var tilelayer = null;
 function GetMap()
 // Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),
{credentials: "Bing Maps Key", center: new Microsoft. Maps. Location (48.03, -
122.4), zoom:12, mapTypeId:"r"});
 try
 // Create the tile layer source
 var tileSource = new Microsoft.Maps.TileSource({uriConstructor:
'http://www.microsoft.com/maps/isdk/ajax/layers/lidar/{quadkey}.png'});
 // Construct the layer using the tile source
```

```
tilelayer= new Microsoft.Maps.TileLayer({ mercator: tileSource, opacity:
.7 });
 // Push the tile layer to the map
 map.entities.push(tilelayer);
 catch(err)
 alert( 'Error Message:' + err.message);
 }
 function SetOpacity()
 var opacityVal = parseFloat(document.getElementById("txtOpacity").value);
 if ((opacityVal > 1) || (opacityVal < 0))</pre>
 alert("The opacity value must be between 0 and 1.");
 }
 else
 tilelayer.setOptions({opacity: opacityVal});
 }
 }
 </script>
 </head>
```

Working with Tile Layers

TileSource Class

Defines a tile source for a tile layer.

Constructor

Name	Definition	Description
TileSource	TileSource (options: TileSourceOptions)	Initializes a new instance of the TileSource class.

Methods

Name	Definition	Return Type	Description
getHeight	getHeight()	Number	Returns the pixel height of each tile in the tile source.
getUriConstructor	getUriConstructor()	string	Returns a string that constructs tile URLs used to retrieve tiles for the tile layer.
getWidth	getWidth()	number	Returns the pixel width of each tile in the tile source.

Name	Definition	Return Type	Description
toString	toString()	string	Converts the TileSource object to a string.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"), {credentials:"Bing Maps Key",
center:new Microsoft.Maps.Location(48.03,-122.4), zoom:12, mapTypeId:"r"});
 try
 // Create the tile layer source
 var tileSource = new Microsoft.Maps.TileSource({uriConstructor:
'http://www.microsoft.com/maps/isdk/ajax/layers/lidar/{quadkey}.png'});
 // Construct the layer using the tile source
 var tilelayer= new Microsoft.Maps.TileLayer({ mercator: tileSource,
opacity: .7 });
```

Working with Tile Layers

TileSourceOptions Object

Defines options for a tile source.

Name	Туре	Description
height	number	The pixel height of each tile in the tile source. The default value is 256.

Name	Туре	Description
		The specified height needs to be a multiplier of 2 of the current projection's tile height for the tiles to be shown. For example, since Mercator tile source tiles are 256x256, this projection supports tiles that are 64x64, 128x128, 256x256, 512x512, or any combination of these.
uriConstructor	string	The string that constructs the URLs used to retrieve tiles from the tile source. This property is required. The uriConstructor will replace {subdomain} and {quadkey}.
width	number	The pixel width of each tile in the tile source. The default value is 256. The specified width needs to be a multiplier of 2 of the current projection's tile width for the tiles to be shown. For example, since Mercator tile source tiles are 256x256, this projection supports tiles that are 64x64, 128x128, 256x256, 512x512, or any combination of these.

```
<script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 function GetMap()
 // Initialize the map
 var map = new
Microsoft.Maps.Map(document.getElementById("mapDiv"),{credentials:"Bing Maps Key",
center:new Microsoft.Maps.Location(48.03,-122.4), zoom:12, mapTypeId:"r"});
 try
 // Create the tile layer source
 var tileSource = new Microsoft.Maps.TileSource({uriConstructor:
'http://www.microsoft.com/maps/isdk/ajax/layers/lidar/{quadkey}.png'});
 // Construct the layer using the tile source
 var tilelayer= new Microsoft.Maps.TileLayer({ mercator: tileSource,
opacity: .7 });
 // Push the tile layer to the map
 map.entities.push(tilelayer);
 catch(err)
 {
 alert( 'Error Message:' + err.message);
 }
 </script>
 </head>
```

Working with Tile Layers

ViewOptions Object

Contains options for the map view.

Name	Туре	Description
animate	boolean	A boolean that specifies whether to animate map navigation. Note that this option is associated with each setView call and defaults to true if not specified.
bounds	LocationRect	The bounding rectangle of the map view.
center	Location	The location of the center of the map view.
centerOffset	<u>Point</u>	The amount the center is shifted.
heading	number	The directional heading of the map. The heading is represented in geometric degrees with 0 or 360 = North, 90 = East, 180 = South, and 270 = West.
labelOverlay	<u>LabelOverlay</u>	A constant indicating how map labels are displayed.

Name	Туре	Description
mapTypeld	string	The map type of the view. Valid map types are found in the MapTypeId Enumeration topic.
padding	number	The amount of padding to be added to each side of the bounds of the map view.
zoom	number	The zoom level of the map view.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
 <head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <script type="text/javascript"</pre>
src="http://ecn.dev.virtualearth.net/mapcontrol/mapcontrol.ashx?v=7.0"></script>
 <script type="text/javascript">
 var map = null;
 function GetMap()
 // Set the initial map and view settings
 var initialViewBounds = Microsoft.Maps.LocationRect.fromCorners(new
Microsoft.Maps.Location(43,-123), new Microsoft.Maps.Location(33,-113));
 var options = {credentials: "Bing Maps Key", width: 500, height: 500, bounds:
initialViewBounds, mapTypeId:Microsoft.Maps.MapTypeId.aerial, animate: false};
```

```
// Initialize the map
 map = new Microsoft.Maps.Map(document.getElementById("mapDiv"),options);
 }
 function SetZoom()
 // Retrieve the zoom level set by the user - converting it to a number.
 var zoomLevel = parseInt(document.getElementById("txtZoom").value);
 // Get the existing options.
 var options = map.getOptions();
 // Set the zoom level of the map
 options.zoom = zoomLevel;
 map.setView(options);
 }
 </script>
 </head>
 <body onload="GetMap();">
 <div id='mapDiv' style="position:relative;"></div>
 <input id="txtZoom" type="text" value="1"/>
 <input type="button" value="Set Zoom" onclick="SetZoom();"/>
 </body>
</html>
```

Bing Maps AJAX Control 7.0 Supported Browsers

This topic contains information about browser support for the Bing Maps AJAX Control 7.0.

The Bing Maps AJAX Control 7.0 uses features of HTML5 if it detects that the client browser supports HTML5. If this is the case, map performance will be faster, and map animations and transitions will be smoother.

Supported Browsers

The Bing Maps AJAX Control 7.0 is supported on the following Web browsers. If you are not using a supported Web browser, certain features of the map control may not work.

Desktop Browser	Description
Internet Explorer 7.0	Supported on the PC
Internet Explorer 8.0	Supported on the PC
Internet Explorer 9.0	Supported on the PC
Firefox 3.6	Supported on the PC and the Mac
Firefox 4.0	Supported on the PC and the Mac
Safari 5	Supported on the Mac
Google Chrome	Supported on the PC

Mobile Browser
Apple 3GS/4.0 iPhone Browser
Google Android 2.X Browser
Research in Motion (RIM) BlackBerry 6.0 Browser

Bing Maps AJAX Control 7.0 Developer Resources

This topic contains support resources and contact information.

Developer Resources

The following resources are available for Bing Maps developers:

- Connect with other Bing Maps developers on the Bing Maps AJAX Control Forum.
- Visit the http://www.microsoft.com/maps website.
- Read the Bing Maps Developer blog

Account Issues

If you are having issues creating a Bing Maps Developer Account, getting a Bing Maps Key, or have an account access question, contact mpnet@microsoft.com.

Licensing Questions

If you are interested in finding out more about Bing Maps or have questions about licensing Bing Maps, email maplic@microsoft.com or go to

http://www.microsoft.com/maps/resources/default.aspx. From North, Central, and South America, you can also contact Bing Maps by calling (800) 426-9400, ext. 11315.