

Overview

Location-Based Apps

Mobile Apps

Vicualiza

Customize

Licensina

Showcase

Documentation

Videos

Using PHP/MySQL with Google Maps

Ben Appleton, Google Geo Team

With contributions from Lary Stucker, Maps API Developer

April 2007

This tutorial is intended for developers who are familiar with PHP/MySQL, and want to learn how to use Google Maps with a MySQL database. After completing this tutorial, you will have a Google Map based off a database of places. The map will differentiate between two types of places—restaurants and bars—by giving their markers distinguishing icons. An info window with name and address information will display above a marker when clicked.

The tutorial is broken up into the following steps:

- Creating the Table
- Populating the Table
- Outputting XML with PHP
- Creating the Map

Creating the Table

When you create the MySQL table, you want to pay particular attention to the lat and lng attributes. With the current zoom capabilities of Google Maps, you should only need 6 digits of precision after the decimal. To keep the storage space required for your table at a minimum, you can specify that the lat and lng attributes are floats of size (10,6). That will let the fields store 6 digits after the decimal, plus up to 4 digits before the decimal, e.g. -123.456789 degrees. Your table should also have an id attribute to serve as the primary key, and a type attribute to distinguish between restaurants and bars.

Note: This tutorial uses location data that already have latitude and longitude information needed to plot corresponding markers. If you're trying to use your own data that don't yet have that information, use a batch geocoding service to convert the addresses into latitudes/longitudes. Some sites make the mistake of geocoding addresses each time a page loads, but doing so will result in slower page loads and unnecessary repeat geocodes. It's always better to hardcode the latitude/longitude information when possible. This link contains a good list of geocoders: http://groups.google.com/group/Google-Maps-API/web/resources-non-google-geocoders

If you prefer interacting with your database through the phpMyAdmin interface, here's a screenshot of the table creation.

If you don't have access to phpMyAdmin or prefer using SQL commands instead, here's the SQL statement that creates the table (phpsqlaiax_createtable.sql):

```
CREATE TABLE `markers` (
  `id` INT NOT NULL AUTO_INCREMENT PRIMARY KEY ,
  `name` VARCHAR( 60 ) NOT NULL ,
  `address` VARCHAR( 80 ) NOT NULL ,
  `lat` FLOAT( 10, 6 ) NOT NULL ,
```

```
`lng` FLOAT( 10, 6 ) NOT NULL ,
 `type` VARCHAR( 30 ) NOT NULL
) ENGINE = MYISAM ;
```


Populating the Table

After creating the table, it's time to populate it with data. Sample data for 10 Seattle places are provided below. In phpMyAdmin, you can use the IMPORT tab to import various file formats, including CSV (comma-separated values). Microsoft Excel and Google Spreadsheets both export to CSV format, so you can easily transfer data from spreadsheets to MySQL tables through exporting/importing CSV files.

Here's the sample data in CSV format (phpsqlajax data.csv):

```
Pan Africa Market, "1521 1st Ave, Seattle, WA", 47.608941, -122.340145, restaurant Buddha Thai & Bar, "2222 2nd Ave, Seattle, WA", 47.613591, -122.344394, bar The Melting Pot, "14 Mercer St, Seattle, WA", 47.624562, -122.356442, restaurant Ipanema Grill, "1225 1st Ave, Seattle, WA", 47.606366, -122.337656, restaurant Sake House, "2230 1st Ave, Seattle, WA", 47.612825, -122.34567, bar Crab Pot, "1301 Alaskan Way, Seattle, WA", 47.605961, -122.34036, restaurant Mama's Mexican Kitchen, "2234 2nd Ave, Seattle, WA", 47.613975, -122.345467, bar Wingdome, "1416 E Olive Way, Seattle, WA", 47.617215, -122.326584, bar Piroshky Piroshky, "1908 Pike pl, Seattle, WA", 47.610127, -122.342838, restaurant
```

Here's a screenshot of the import options used to transform this CSV into table data:

If you'd rather not use the phpMyAdmin interface, here are the SQL statements that accomplish the same results (phpsqlaiax.data.sql):

```
INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Pan Africa Market' INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Buddha Thai & Bar' INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('The Melting Pot', INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Ipanema Grill', 'INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Sake House', '2230 INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Crab Pot', '1301 A
```

```
INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Mama\'s Mexican Ki INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Wingdome', '1416 E INSERT INTO `markers` (`name`, `address`, `lat`, `lng`, `type`) VALUES ('Piroshky Piroshky
```

Outputting XML with PHP

At this point, you should have a table named markers filled with sample data. You now need to write some PHP statements to export the table data into an XML format that your map can retrieve through asynchronous JavaScript calls. If you've never written PHP to connect to a MySQL database, you should visit php.net and read up on mysql_connect, mysql_select_db, my_sql_query, and mysql_error.

Note: Some tutorials may suggest actually writing your map page as a PHP file and outputting JavaScript for each marker you want to create, but that technique can be problematic. By using an XML file as an intermediary between your database and your Google Map, it makes for a faster initial page load, a more flexible map application, and easier debugging. You can independently verify the XML output from the database and the JavaScript parsing of the XML. And at any point, you could even decide to eliminate your database entirely and just run the map based on static XML files.

First, you should put your database connection information in a separate file. This is generally a good idea whenever you're using PHP to access a database, as it keeps your confidential information in a file that you won't be tempted to share. In the Maps API forum, we've occasionally had people accidentally publish their database connection information when they were just trying to debug their XML-outputting code. The file should look like this, but with your own database information filled in (phpsqlajax dbinfo.php):

```
<?
$username="username";
$password="password";
$database="username-databaseName";
?>
```

Using PHP's domxml Functions to Output XML

Check your configuration or try initializing a domxml_new_doc() to determine if your server's PHP has dom_xml functionality on. If you do have access to dom_xml functions, you can use them to create XML nodes, append child nodes, and output an XML document to the screen. The dom_xml functions take care of subtleties such as escaping special entities in the XML, and make it easy to create XML with more complex structures.

In the PHP, first initialize a new XML document and create the "markers" parent node. Then connect to the database, execute a SELECT * (select all) query on the markers table, and iterate through the results. For each row in the table (each location), create a new XML node with the row attributes as XML attributes, and append it to the parent node. Then dump the XML to the screen.

Note: If your database contains international characters or you otherwise need to force UTF-8 output, you can use utf8.encode on the outputted data.

The PHP file that does all that is shown below (phpsqlajax_genxml.php):

```
<?php
require("phpsqlajax_dbinfo.php");

// Start XML file, create parent node
$doc = domxml_new_doc("1.0");
$node = $doc->create_element("markers");
$parnode = $doc->append_child($node);

// Opens a connection to a MySQL server
$connection=mysql_connect (localhost, $username, $password);
if (!$connection) {
 die('Not connected : ' . mysql_error());
```

```
// Set the active MySQL database
$db_selected = mysql_select_db($database, $connection);
if (!$db_selected) {
 die ('Can\'t use db : ' . mysql_error());
// Select all the rows in the markers table
$query = "SELECT * FROM markers WHERE 1";
$result = mysql_query($query);
if (!$result) {
 die('Invalid query: ' . mysql_error());
}
header("Content-type: text/xml");
// Iterate through the rows, adding XML nodes for each
while ($row = @mysql_fetch_assoc($result)){
  // ADD TO XML DOCUMENT NODE
 $node = $doc->create_element("marker");
 $newnode = $parnode->append_child($node);
 $newnode->set_attribute("name", $row['name']);
 $newnode->set_attribute("address", $row['address']);
 $newnode->set_attribute("lat", $row['lat']);
 $newnode->set_attribute("lng", $row['lng']);
  $newnode->set_attribute("type", $row['type']);
$xmlfile = $doc->dump_mem();
echo $xmlfile;
?>
```

Using PHP's echo to Output XML

If you don't have access to PHP's dom_xml functions, then you can simply output the XML with the echo function. When using just the echo function, you'll need to use a helper function (e.g. parseToXML) that will correctly encode a few special entities (<,>,",') to be XML friendly.

In the PHP, first connect to the database and execute the SELECT * (select all) query on the markers table. Then echo out the parent markers node, and iterate through the query results. For each row in the table (each location), you need to echo out the XML node for that marker, sending the name and address fields through the parseToXML function first in case there are any special entities in them. Finish the script by echoing out the closing markers tag.

Note: If your database contains international characters or you otherwise need to force UTF-8 output, you can use utf8 encode on the outputted data.

The PHP file that does all this is shown below (phpsqlajax_genxml2.php):

```
<?php
require("phpsqlajax_dbinfo.php");

function parseToXML($htmlStr)
{
 $xmlStr=str_replace('<','&lt;',$htmlStr);
 $xmlStr=str_replace('>','&gt;',$xmlStr);
 $xmlStr=str_replace('"','&unity,$xmlStr);
 $xmlStr=str_replace(""','&#39;',$xmlStr);
 $xmlStr=str_replace("&",'&amp;',$xmlStr);
 return $xmlStr;
}
```

```
// Opens a connection to a MySQL server
$connection=mysql_connect (localhost, $username, $password);
if (!$connection) {
  die('Not connected : ' . mysql_error());
// Set the active MySQL database
$db_selected = mysql_select_db($database, $connection);
if (!$db_selected) {
  die ('Can\'t use db : ' . mysql_error());
// Select all the rows in the markers table
$query = "SELECT * FROM markers WHERE 1";
$result = mysql_query($query);
if (!$result) {
  die('Invalid guery: ' . mysql_error());
}
header("Content-type: text/xml");
// Start XML file, echo parent node
echo '<markers>';
// Iterate through the rows, printing XML nodes for each
while ($row = @mysql_fetch_assoc($result)){
 // ADD TO XML DOCUMENT NODE
 echo '<marker ';
 echo 'name="' . parseToXML($row['name']) . '" ';
 echo 'address="' . parseToXML($row['address']) . '" ';
 echo 'lat="' . $row['lat'] . '" ';
 echo 'lng="' . $row['lng'] . '" ';
 echo 'type="' . $row['type'] . '" ';
  echo '/>';
// End XML file
echo '</markers>';
?>
```

Using PHP's DOM functions to Output XML

First, check your configuration and make sure you are using PHP5. If you aren't, then use one of the previous techniques.

In PHP, first initialize a new XML document and create the "markers" parent node. Then connect to the database, execute a SELECT * (select all) query on the markers table, and iterate through the results. For each row in the table (each location), create a new XML node with the row attributes as XML attributes, and append it to the parent node. Then dump the XML to the screen.

Note: If your database contains international characters or you otherwise need to force UTF-8 output, you can use utf8.encode on the outputted data.

The PHP file that does all this is shown below (phpsqlajax_genxml3.php):

```
<?php
require("phpsqlajax_dbinfo.php");

// Start XML file, create parent node

$dom = new DOMDocument("1.0");
$node = $dom->createElement("markers");
$parnode = $dom->appendChild($node);
```

```
// Opens a connection to a MySQL server
$connection=mysql_connect (localhost, $username, $password);
if (!$connection) { die('Not connected : ' . mysql_error());}
// Set the active MySQL database
$db_selected = mysql_select_db($database, $connection);
if (!$db_selected) {
 die ('Can\'t use db : ' . mysql_error());
// Select all the rows in the markers table
$query = "SELECT * FROM markers WHERE 1";
$result = mysql_query($query);
if (!$result) {
 die('Invalid query: ' . mysql_error());
header("Content-type: text/xml");
// Iterate through the rows, adding XML nodes for each
while ($row = @mysql_fetch_assoc($result)){
 // ADD TO XML DOCUMENT NODE
 $node = $dom->createElement("marker");
 $newnode = $parnode->appendChild($node);
 $newnode->setAttribute("name", $row['name']);
 $newnode->setAttribute("address", $row['address']);
 $newnode->setAttribute("lat", $row['lat']);
 $newnode->setAttribute("lng", $row['lng']);
  $newnode->setAttribute("type", $row['type']);
echo $dom->saveXML();
```

Checking that XML Output Works

Call this PHP script from the browser to make sure it's producing valid XML. If you suspect there's a problem with connecting to your database, you may find it easier to debug if you remove the line in the file that sets the header to the text/xml content type, as that usually causes your browser to try to parse XML and may make it difficult to see your debugging messages.

If the script is working correctly, you should see XML output like this (phpsqlajax_expectedoutput.xml):

```
<markers>
<marker name="Pan Africa Market" address="1521 1st Ave, Seattle, WA" lat="47.608940" lng="-
<marker name="Buddha Thai & Bar" address="2222 2nd Ave, Seattle, WA" lat="47.613590" lng="-
<marker name="The Melting Pot" address="14 Mercer St, Seattle, WA" lat="47.624561" lng="-12
<marker name="Ipanema Grill" address="1225 1st Ave, Seattle, WA" lat="47.606365" lng="-122.
<marker name="Sake House" address="2230 1st Ave, Seattle, WA" lat="47.612823" lng="-122.345"
<marker name="Crab Pot" address="1301 Alaskan Way, Seattle, WA" lat="47.605961" lng="-122.345"
<marker name="Mama's Mexican Kitchen" address="2234 2nd Ave, Seattle, WA" lat="47.613976" J
<marker name="Wingdome" address="1416 E Olive Way, Seattle, WA" lat="47.617214" lng="-122.345"
<marker name="Piroshky Piroshky" address="1908 Pike pl, Seattle, WA" lat="47.610126" lng="-
</markers>
```

Creating the Map

Once the XML is working in the browser, it's time to move on to actually creating the map with JavaScript. If you have never created a Google Map, please try some of the basic examples in the documentation to make sure you understand the basics of creating a Google Map.

Loading the XML File

To load the XML file into the page, you can take advantage of the browser-provided XMLHttpRequest object. This object lets you retrieve a file that resides on the same domain as the requesting webpage, and is the basis of "AJAX" programming. The JS API v2 provided a built-in GDownloadUrl function that wrapped this functionality, but as API v3 is designed to be compact, it does not offer an equivalent wrapper function.

So, you can define your own function for loading the file, and call it downloadUrl(). The function takes two parameters:

- ur1 specifies the path to either your XML file or to the PHP script that generates the file, depending if you want the XML to be dynamically updated when your database changes. It's usually easiest to have this reside in the same directory as the HTML so that you can just refer to it by filename.
- callback indicates the function that's called when the XML is returned to the JavaScript.

The function declaration is shown below:

```
function downloadUrl(url,callback) {
  var request = window.ActiveXObject ?
 new ActiveXObject('Microsoft.XMLHTTP') :
 new XMLHttpRequest;

request.onreadystatechange = function() {
  if (request.readyState == 4) {
 request.onreadystatechange = doNothing;
 callback(request, request.status);
  }
};

request.open('GET', url, true);
  request.send(null);
}
```

Note: Since XMLHttpRequest is asynchronous, the callback function won't be called as soon as you invoke downloadUrl. The bigger your XML file, the longer it may take. Don't put any code after downloadUrl that relies on the markers existing already—put it inside the callback function instead.

Now that the function is defined, you can call it from your code, passing in the name of your PHP file and a callback function. In the callback function, you find all the "marker" elements in the XML, and iterate through them. For each marker element found, retrieve the name, address, type, and lat/lng attributes. Create a marker, adding it to the map, and bind an info window to display a description when the user clicks on your marker.

```
downloadUrl("phpsqlajax_genxml.php", function(data) {
  var xml = data.responseXML;
  var markers = xml.documentElement.getElementsByTagName("marker");
  for (var i = 0; i < markers.length; i++) {
 var name = markers[i].getAttribute("name");
 var address = markers[i].getAttribute("address");
 var type = markers[i].getAttribute("type");
 var point = new google.maps.LatLng(
 parseFloat(markers[i].getAttribute("lat")),
 parseFloat(markers[i].getAttribute("lng")));
 var html = "<b>" + name + "</b> <br/>" + address;
 var icon = customIcons[type] | | {};
 var marker = new google.maps.Marker({
 map: map,
```

```
position: point,
  icon: icon.icon,
  shadow: icon.shadow
});
bindInfoWindow(marker, map, infoWindow, html);
}
```

Custom Icons

You can specify custom icons and shadows for your markers.

Start by creating an associative array which associates your icons to your type strings: 'restaurant' or 'bar.' This makes the icons easy to reference later when you create markers from the XML.

```
var customIcons = {
  restaurant: {
 icon: 'http://labs.google.com/ridefinder/images/mm_20_blue.png',
 shadow: 'http://labs.google.com/ridefinder/images/mm_20_shadow.png'
  },
  bar: {
 icon: 'http://labs.google.com/ridefinder/images/mm_20_red.png',
 shadow: 'http://labs.google.com/ridefinder/images/mm_20_shadow.png'
  }
};
```

Creating Markers & Info Windows

When you create your markers, you can retrieve the appropriate icons by using the type as a key for the associate array customIcons that you defined above. Forward the .icon and .shadow properties as google.maps.Marker constructor options. Then, construct the HTML that you want to show up in the info window by concatenating the name, address, and some
b> tags to bold the name.

Tip: Some tutorials instruct you to store HTML-formatted descriptions in your database, but doing so means you then have to deal with escaping HTML entities, and you'll be bound to that HTML output. By waiting until you've retrieved each attribute separately in the JavaScript, you are free to play around with the HTML on the client side and can quickly preview new formatting.

After constructing the HTML string, call bindInfoWindow. This adds an event listener to the marker so that when clicked, an info window is displayed.

```
function bindInfoWindow(marker, map, infoWindow, html) {
  google.maps.event.addListener(marker, 'click', function() {
 infoWindow.setContent(html);
 infoWindow.open(map, marker);
  });
}
```

Putting It All Together

When the page loads, the load function is called. This function sets up the map and then calls downloadUrl. Make sure your downloadUrl is passing in the file that outputs the XML and that you can preview that XML in the browser.

The full HTML code is shown below (phpsqlajax map v3.html).

```
<script type="text/javascript" src="http://maps.googleapis.com/maps/api/is?sensor=false</pre>
<script type="text/javascript">
//<![CDATA[
var customIcons = {
  restaurant: {
 icon: 'http://labs.google.com/ridefinder/images/mm_20_blue.png',
 shadow: 'http://labs.google.com/ridefinder/images/mm_20_shadow.png'
  },
  bar: {
 icon: 'http://labs.google.com/ridefinder/images/mm_20_red.png',
 shadow: 'http://labs.google.com/ridefinder/images/mm_20_shadow.png'
};
function load() {
  var map = new google.maps.Map(document.getElementById("map"), {
 center: new google.maps.LatLng(47.6145, -122.3418),
 zoom: 13,
 mapTypeId: 'roadmap'
  var infoWindow = new google.maps.InfoWindow;
  // Change this depending on the name of your PHP file
  downloadUrl("phpsqlajax_genxml.php", function(data) {
 var xml = data.responseXML;
 var markers = xml.documentElement.getElementsByTagName("marker");
 for (var i = 0; i < markers.length; <math>i++) {
 var name = markers[i].getAttribute("name");
 var address = markers[i].getAttribute("address");
 var type = markers[i].getAttribute("type");
 var point = new google.maps.LatLng(
 parseFloat(markers[i].getAttribute("lat")),
 parseFloat(markers[i].getAttribute("lng")));
 var html = "<b>" + name + "</b> <br/>" + address;
 var icon = customIcons[type] || {};
 var marker = new google.maps.Marker({
 map: map,
 position: point,
 icon: icon.icon,
 shadow: icon.shadow
 bindInfoWindow(marker, map, infoWindow, html);
  });
}
function bindInfoWindow(marker, map, infoWindow, html) {
  google.maps.event.addListener(marker, 'click', function() {
 infoWindow.setContent(html);
 infoWindow.open(map, marker);
  });
function downloadUrl(url, callback) {
  var request = window.ActiveXObject ?
 new ActiveXObject('Microsoft.XMLHTTP') :
 new XMLHttpRequest;
  request.onreadystatechange = function() {
 if (request.readyState == 4) {
 request.onreadystatechange = doNothing;
 callback(request, request.status);
  };
```


```
request.open('GET', url, true);
 request.send(null);
}

function doNothing() {}

//]]>
</script>

</head>
<body onload="load()">
 <div id="map" style="width: 500px; height: 300px"></div>
</body>
</html>
```

The map should look like this when loaded:

Last updated June 27, 2012.

