

IT452 Advanced Web and Internet Systems

Set 11: Mashups
(emphasis on Google tools)

Examples

- www.housingmaps.com
- www.trulia.com
- www.vizband.co.uk
- Student examples

- For more info:
 - Mashup Examples: www.programmableweb.com
 - Maps: <http://developers.google.com/maps/documentation/javascript>
 - Search: <http://code.google.com/apis/ajaxsearch/documentation/>

Why Mashup?

- Add better UI to the data
- Combine multiple sources of data
- Both

Where is the data from?

- Web service
 - Accessed directly via REST/SOAP
 - Accessed via JS library
 - Accessed via a feed (RSS etc.)
- Screen scraping

A Basic Map

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Google Maps JavaScript API Example</title>
 <script type="text/javascript"
 src="https://maps.googleapis.com/maps/api/js?sensor=false"></script>
 <script type="text/javascript">
 <!--

 var map;
 function initialize() {
 var myOptions = {
 zoom: 8,
 center: new google.maps.LatLng(38.9844, -76.49),
 mapTypeId: google.maps.MapTypeId.ROADMAP };
 map = new google.maps.Map(document.getElementById('map'), myOptions);
 }
 google.maps.event.addDomListener(window, 'load', initialize);

 -->
 </script>
  </head>
  <body>
 <div id="map" style="width: 500px; height: 300px"></div>
  </body>
</html>
```

Map with Address Lookup

```
<body onload="initialize()">  
  <div id="map" style="width: 500px; height: 300px"></div>  
  
  <p>  
 <input type="text" value="121 Blake Rd Annapolis, MD 21402"  
 id="myaddr" />  
 <input type="button" value="Move here!" onclick="moveMap()" />  
  </p>  
</body>
```


<http://intranet.cs.usna.edu/~nchamber/examples/google/v3/map2.html>

121 Blake Road Annapolis

Move to here!

Map with Address Lookup (JS)

```
var map;
var currentCenter;
var geocoder;

// Almost the same as before.
function initialize() {
 geocoder = new google.maps.Geocoder();
 ... }

// Move map to given location.
function moveMap() {
 var addr = document.getElementById("myaddr").value;
 geocoder.geocode( { 'address': addr},
 function(results, status) {
 if (status == google.maps.GeocoderStatus.OK) {
 map.setCenter(results[0].geometry.location);
 map.setZoom(12);
 var marker = new google.maps.Marker({
 map: map, // current map object
 position: results[0].geometry.location
 });
 } else {
 alert("Geocode not successful: " + status);
 }
 });
}
```

Markers on a Map

```
var ii = 0;  
var addresses = [ "50 west street, annapolis md",  
 "132 dock street, annapolis md",  
 "2002 annapolis mall, annapolis md" ];
```

```
function drop() {  
  ii = 0;  
  for (var xx = 0; xx < addresses.length; xx++)  
 setTimeout(addNextMarker, xx * 200);  
}
```

```
function addNextMarker() {  
  addMarkerAddress(addresses[ii++]);  
}
```


Drop Markers

Markers on a Map

<https://developers.google.com/maps/documentation/javascript/reference#Marker>

1. Send Google an address.
2. Receive the lat/lon coordinates.
3. Create a marker at that location.

```
function addMarkerAddress(addr) {
 geocoder.geocode( { 'address': addr},
 function(results, status) {
 if (status == google.maps.GeocoderStatus.OK) {
 var marker = new google.maps.Marker({
 map: map, // current map object
 position: results[0].geometry.location,
 animation: google.maps.Animation.DROP
 });
 } else {
 alert("Geocode not successful: " + status);
 }
 });
}
```

Directions on a Map

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

// Create the map, set at static lat/lon position.
function initialize() {
 ... map init ...

 // Initialize the directions object.
 directionsDisplay = new google.maps.DirectionsRenderer();
 directionsDisplay.setMap(map);
 directionsDisplay.setPanel(document.getElementById("route"));
}

// Use the directions service API.
function getDirections() {
 var start = "121 Blake Road Annapolis, MD 21402";
 var end = document.getElementById("myaddr").value;
 var request = {
 origin:start,
 destination:end,
 travelMode: google.maps.DirectionsTravelMode.DRIVING
 };
 directionsService.route(request, function(response, status) {
 if (status == google.maps.DirectionsStatus.OK)
 directionsDisplay.setDirections(response);
 });
}
```

Search on your Site

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Google Custom Search Element API Example</title>

 <!--
 1. Create a "custom search engine" using your own google account. You
 can specify individual subsets of websites to search, or "all web"
 in preferences.
 http://www.google.com/cse/

 2. Custom Search API
 https://developers.google.com/custom-search/v1/overview
 -->

 <script src="http://www.google.com/jsapi" type="text/javascript"></script>
 <script type="text/javascript">
 google.load('search', '1');
 google.setOnLoadCallback(function() {
 var customSearchOptions = {};
 var customSearchControl = new google.search.CustomSearchControl('XXXXXX',
 customSearchOptions);

 customSearchControl.setResultSetSize(google.search.Search.FILTERED_CSE_RESULTSET);
 customSearchControl.draw('results');
 }, true);
 </script>
  </head>

  <body>
 <div id="results" style="width:50%;">Loading...</div>
  </body>
</html>
```

Search
box and
results.

Yelp + Google Mashup?

Results

Taco Bell
California Tortilla
Toro Bravo
Macho Taco
Chipotle
...

Yelp + Google Mashup?

```
<script type="text/javascript">
  <!--
 var map;

 // Create the map, set at static lat/lon position.
 function initialize() {
 var myOptions = {
 zoom: 8,
 center: new google.maps.LatLng(38.9844,-76.49),
 mapTypeId: google.maps.MapTypeId.ROADMAP
 }
 map = new google.maps.Map(document.getElementById("map"), myOptions);
 }

 // Setup your Ajax settings.
 ...
 // Display the results on the page.
 ...

  -->
</script>
</head>
<body onload="initialize()">
  <div id="results" style="width:400px; float:right; border: 1px solid black;"></div>
  <div id="map" style="width: 600px; height: 500px"></div>
  <p>
 <input type="text" id="eat" value="burritos" />
 <input type="button" value="Find Eateries" onclick="getFood()" />
  </p>
</body>
```

Yelp + Google Mashup?

```
<script type="text/javascript">
  <!--
 var map;

 // Create the map, set at static lat/lon position.
 ...

 // Setup your Ajax settings.
 function getFood() {
 // Setup your Ajax settings.
 var ajaxSettings = {
 type: "GET",
 url: "yelp.pl?query=" + $('#eat').val(),
 success: printFood,
 error: function(xhr, status, error) { alert("error: " + error); }
 };
 // Make the call.
 $.ajax(ajaxSettings);
 }

 // Display the results on the page.
 function printFood(data) {
 $('#results').append("<h3>Your Results</h3><ol>");
 var eateries = data.split("\n");
 for( var ii = 0; ii < eateries.length; ii++ ) {
 $('#results').append("<li>" + eateries[ii] + "</li>").css("color","blue");
 }
 }
  -->
</script>
```

Yelp + Google Mashup (Perl)

```
#!/usr/bin/perl
use CGI ":standard"; use strict;
use LWP::Simple "!head";
use LWP::UserAgent;
use HTTP::Request; use HTTP::Response;
use Net::OAuth; # OAuth help!
use POSIX; # rounding
use JSON; # JSON processing

my $terms = param("query");
if( !$terms || $terms =~ /undef/ ) { exit; }
print "Content-Type: text/plain; charset=UTF-8\n\n";

# My Yelp Keys
my $consumerKey = "iQ_2W5fPGiRiygGkEnp_RQ";
my $consumerSecret = "K-KsBVjZYYCELCSOIMjEwBN95_w";
my $token = "5M6DCKhMN174yFMkXs9_4x0nbCr-s-7-";
my $tokenSecret = "CQwsoXiAxuHL6PG9VDT4GiJ35dI";
my $randomChars = "abcd" . floor(rand()*1000000);
# We need to send the current time, but Yelp's servers are ~8 minutes ahead of us.
my $time = time() + 8*60;
```

(Perl continued)

Build the OAuth request!

```
my $request = Net::OAuth->request('protected resource')->new(
 consumer_key => $consumerKey,
 consumer_secret => $consumerSecret,
 token => $token,
 token_secret => $tokenSecret,
 request_url => 'http://api.yelp.com/v2/search',
 request_method => 'GET',
 signature_method => 'HMAC-SHA1',
 timestamp => $time,
 nonce => $randomChars,
 extra_params => {'term' => $terms , 'location' => "Annapolis MD"} );
my $ua = LWP::UserAgent->new;
$request->sign;
```

Make the HTTP GET request.

```
my $res = get($request->to_url);
```

Put the text into a JSON object.

```
my $json = new JSON;
my $json_text = $json->allow_nonref->utf8->relaxed->decode($res);
```

Read the business names from the JSON!

```
for( my $ii = 0; $ii < @{$json_text->{businesses}}; $ii++ ) {
 print $json_text->{businesses}[$ii]->{name} . "\n";
}
```


What did I leave out?

- Put Yelp details *on the map*
 - Use Yelp addresses to create markers on the map?
 - Use Yelp stars to select *different* marker images?
- What kind of google tools, markers, etc. are there?
 - <https://developers.google.com/maps/documentation/javascript/reference>
- Don't have to use Yelp!
 - Lots of websites, lots of data formats.
 - Screen scrape...just GET a webpage and use regular expressions.