Google Maps

- Various APIs
 - Maps: types of maps, scale, center
 - Overlay objects: markers, polylines
 - Events: on map and overlay objects
- Check this website for an example on clicking event.
 - https://developers.google.com/maps/documentation/ja vascript/examples/infowindow-simple
- Other events: mouseover, mouseout, etc.

JavaScript: Array, Loop, Data File

JavaScript Basics

- Statements
- Variables
- Events
- Functions

Statements

```
<script type="text/javascript">
var a = 10;
var b = 11;
var c;
c = a + b;
alert('The answer is' + c);
</script>
```

JavaScript Variables

- Case sensitive
- Must begin with a letter or the underscore character
- Need to be declared
 - var variableName

JavaScript Operators

- Arithmetic Operators
 - +,-,*,/,%,++,--
- Assignment Operators
 - =, +=, -=, *=, /=, %=
- Comparison Operators
 - ==: value only
 - ===: value and type
 - !=
 - >,<,>=,<=
- Logical Operators
 - &&, ||,!

Functions

```
<script>
function myFunction() {
 alert(Date());
}
</script>
<button onclick="myFunction()">The Time is?</button>
```


One Marker

```
function initMap() {
 // The location of Uluru
 const uluru = { lat: 40.798, lng: -77.862 };
 // The map, centered at Uluru
 const map = new google.maps.Map(document.getElementById("map"), {
  zoom: 14,
  center: uluru,
 });
// The marker, positioned at Uluru
 const marker = new google.maps.Marker({
  position: uluru,
  map: map,
 });
```

Multiple Markers?

```
function initMap() {
 // The location of Uluru
 const uluru = { lat: 40.798, lng: -77.862 };
 // The map, centered at Uluru
 const map = new google.maps.Map(document.getElementById("map"), {
  zoom: 14,
  center: uluru,
 });
// Marker 1
 const position1 = {lat ...};
 const marker1 = new google.maps.Marker({
  position: position1,
  map: map,
 });
// Marker 2
 const position = {lat ...};
 const marker1 = new google.maps.Marker({
  position: position2,
  map: map,
 });
```

Any Better Ways?

A Better Way to Show Multiple Markers:

Array + Loop

Array

- A data structure to hold a set of data with the same attributes
- Benefit of using array
 - Repetition becomes easier.

```
loop from the 1st item to the last item {
 create a marker;
}
```

Array in JavaScript

• Simple array: elements are a simple data type.

```
var aListofNumber = [1,2,3,4];
var aListofString = ["a", "b", "c", "d"];
```

Array Reference

Use an indexing number

ArrayName[indexNumber]

```
var aListofNumber = [1,2,3,4];
var aListofString = ["a", "b", "c", "d"];
```

aListofNumber[0] aListofString[3]

Array in JavaScript

 Object array: elements are objects, which have multiple data attributes (same or different types).

Objects are grouped by {}.

```
aListofPeople[1].name aListofPeople[2].age
```

In the Case of Your Assignment

```
crimes = [
{date: "9/1/2022", lat: 40.81, lng:-77.86, location: "Wagner Bld"},
{date: "9/1/2022", lat: 40.79, lng: -77.86, location: "Reber Bld"},

.
.
.
];
```

Array Properties

Most useful one: length

arrayName.length

var aListofNumber = [1,2,3,4];

aListofNumber.length = 4;

Array Methods

- Some important methods
 - push(): adding a new element
 - pop(): removing the last element
 - indexOf(): finding the position of a given element
 - forEach(): calling a function for each element

Processing Data in An Array

- Loop
- The For loop

```
for (statement 1; statement 2; statement 3) {
 code block to be executed
}

for (var i=0; i<crimes.length; i++) {
 var marker = new google.maps.Marker({
 position: ???,
 map: map
 });
}</pre>
```

http://www.w3schools.com/js/js loop for.asp

Exercise 1: Preparing Data for Markers

- Go to the website: http://www.personal.psu.edu/xuz14/330/Assignments/Assignment1/
- Use the data in JSArray.txt to define an array of objects in JavaScript called crimes. Add the array before the statement window.initMap = initMap;

Inside the initMap() function, add the following statements at the end.

```
for (var i=0; i<crimes.length; i++) {
 console.log(crimes[i]);
};</pre>
```

- Use the console tool to check whether all data entries are read correctly.
 - the Console tab.

Exercise 2: Showing the Markers

- Define marker coordinates: use the statement to define the uluru variable in the example as your reference.
 - You need to take the values from the data entry.
 - E.g., crimes[i].lat
- Define a marker with the given marker location.

Exercise 3: Showing Campus Location when Mouse is Over a Marker.

- Go to this website to learn more about a marker: https://developers.google.com/maps/documentation/j avascript/markers
 - For more technical details, check this website: <u>https://developers.google.com/maps/documentation/javascript/reference/marker</u>
- Add one property in your definition of the marker and take this attribute from the array: crimes[i].Location.
 - Take a look at this page if you have no idea what property to add
 - https://developers.google.com/maps/documentation/javascript/examples/marker-simple

Data File

- Converting the raw data into array is cumbersome.
- Can we read the file directly?
 - Yes!
 - There are many ways to do that.
- Some JavaScript libraries can help us.
- D3.js is one of them.
- D3.js offers a simpler approach.
 - To read a csv file or a JSON file
 - d3.csv ("filename", function(data) {});
 - CSV: all data is string
 - d3.json ("filename", function(data) {});
 - JSON: smarter, different data types.
 - E.g., latitude and longitude data
- The data file should be on a server (could be the same server with the js file).

```
d3.csv("crimes.txt", function(data) {
  console.log(data);
});
For JSON file, you can convert the csv file to JSON with some online tools, such as <a href="http://www.csvjson.com/csv2json">http://www.csvjson.com/csv2json</a>
d3.json("crimes.json", function(data) {
  console.log(data);
});
Pay attention to the difference in latitude and longitude data.
Need this line before calling d3.csv or d3.json:
 <script src="//d3js.org/d3.v3.min.js"> </script>
https://my.up.ist.psu.edu/xuz14/330/csv to json byD3.html
```

Comments for JavaScript Codes

- Comments are important to understand and maintain codes.
- In your assignment, you must add some comments (1 point)

JavaScript Events

- What is happening to HTML elements.
- User and browser events
 - onclick, onmouseover, onmouseout, onkeydown, etc.
- Example: onclick

```
<button onclick="this.innerHTML = Date()">The time is?</button>
```

 http://www.w3schools.com/js/tryit.asp?filename=tryjs event onclick

Bonus Points

- Purpose: encourage you to consider more interaction methods.
 - Mouseover, mouseclick, ...
- Use an infowindow for each mouse over a marker.
 - Hint
 - Listen to the click event on a marker
 - Call a function to show an infowindow with appropriate information.

Exercise 4: Displaying More Details of A Reported Crime

- Add a listener to each marker for mouse over action.
 - Infowindow will be the object to add when moving the cursor over a marker. The content of the infowindow should be taken from the array.
- Search examples online (keywords: google map marker, infowindow).

Some Issues You May Encounter

 https://leewc.com/articles/google-mapsinfowindow/