

Adobe.....	1
ascii files.....	1
Bearings.....	2
Buffering.....	2
Colour.....	4
Co-ordinates.....	4
Custom Symbols	5
Date.....	5
DDE.....	5
Definitions	5
Digitising.....	6
Export.....	6
File	7
Graphs	7
Info Tool window	8
Labels.....	8
Layout Window.....	9
Legend Window	9
Lines.....	10
Map Basic	11
MapBasic Window.....	12
Mapper Window	13
Message Window	14
MetaData.....	14
Microsoft.....	14
Access.....	14
Excel	14
Powerpoint	16
Monitors	17
OLE	17
Points	17
Polygons	19
Polylines.....	19
Printing.....	19
Queries.....	20
Raster Images.....	26
Regions	28
Scalebars	29
Symbols	29
Tables	30
Templates	32
Toolbars	32
Video.....	32
Web Publishing	33
Workspace	34

Mapinfo Help Guide

From issues raised on the internet based Mapinfo List by MapInfo users
last updated 17 Oct 1997

A

Adobe

converting maps with symbols to Acrobat .pdf files

I want to give people at various offices the ability to read the maps I create with integrity intact using Adobe Acrobat.

We have been using Acrobat as a very successful method of 'packaging' various documents into a format that's readable by Macs, PCs and UNIX machines. We often have to include some text and graphs/charts with our maps and Acrobat makes it easy to distribute one document containing all the necessary attachments without having to worry about what the user needs on their end.

While Acrobat works well with many Programs (Excel, Word, Filemaker, Netscape to name a few), Mapinfo's symbol fonts poses some problems. If you use Mapinfo's symbol fonts, the symbols WON'T get translated properly at the other end. The reason is the way Acrobat uses its own ATM font mechanism to re-build the fonts in the users document, it can't build Mapinfo's symbols. So use a standard true type font to build symbols, if needed.

Sgt. G. Patterson

ascii files

mapping imported ascii files with start / finish points for lines

I have a table that has been imported from an ascii file and contains the start and end coordinates of a line in each row. How do I get MapInfo to draw the line ?

A couple of quick steps and you're done. First, make the table mappable.

Choose **Table>Maintenance>Table Structure**

and check the box which says "Table is Mappable" and click OK. Next, choose **Options>Show MapBasic Window**

Then, in the MapBasic Window, type the following...

*Update your_table_name Set Obj = CreateLine
(begin_X_column,begin_Y_column,end_X_column, end_Y_column)
...and then hit enter.*

Don't forget to save your changes.

MapInfo Technical Support

If you have a table named lines with columns x1, y1, x2, and y2 then this statement in the MapBasic Window will create the lines. (Be sure that the table is mapable first. Check it in **Table>Maintenance>Table Structure...**)

```
update lines set obj = createline(x1,y1, x2, y2)
```

Andrew Dressel

B Bearings

determining the compass bearing between two given points

Can anyone provide, or point me towards a resource that would give me the formula to calculate the bearing between two sets of lat/long coordinates

Look in the DIST_OBJ module from the KGM utilities. You will find what you need and much more. These tools are available on the MapInfo-L ftp archive at <http://www.csn.net/~bthoen/mapinfo/ftpsite.html>.

Pierre Lemieux.

Yes. I wrote an MBX that does exactly that, and uploaded it to the MapInfo-L ftp archives. It's called, oddly enough, Bearing.mbx. It calculates the distance and bearing between two points, giving the bearing in degrees with zero being true north. I've also included the MB source code.

Sean Reese

Buffering

buffering regions

I have a table with county boundaries of the UK...I want to create new county boundaries which are 0.5km bigger all the way round, a catchment area in effect.

You can make the cosmetic layer editable **Map>Layer Control**. Then, select all the counties in your county boundary table. Choose **Objects>Buffer** and type in the value to create the radius buffers for (i.e. .5). Choose the units you want and choose one buffer for each object. This will create an object that is .5 km bigger all the way around the boundary.

Cindy M.
MapInfo Technical Support

(i) open the county layer,

- (ii) make the cosmetic layer editable,
- (iii) use menu item '**query / select all**' to select all of the counties,
- (iv) use menu item '**objects / buffer**' to create a buffer around your counties - you can specify if you want a single buffer or a buffer for each county.

Steve Culshaw

All you need to do is buffer each county in question (see the **Objects > Buffer** menu choice). Keep in mind, however, that this does not produce an exact representation of the object in question as MI tries to draw a circle around each node in the target object. The steps are as follows:

- 1) Make the layer that the new polygons will go into editable (Cosmetic will work).
- 2) Select the counties that you want to buffer.
- 3) Select **Objects > Buffer**
- 4) Set Value to 0.5, Units to Kilometers and make sure "One buffer for each object" is selected. You will need to tinker with the Smoothness setting a bit to get the best combination of speed and resolution. I would start with something like 3 to 5 first.
- 5) Click OK and then wait for the buffers to be drawn. Note that this can be time consuming if your source boundary is complex.

If you want to add in the information in your source County table then you will have create a field in the target table to contain the information and then do a **Table > Update** column to get the information. You would use the following settings, assuming that both the Source and Target tables have a character field called CountyName. Use the following commands - the sequence is important.

- 1) **Table > Update Column**
- 2) Set Table To Update to your target table
- 3) Set Get Value From Table to your source table
- 3) Click "Join" and select the second option - where object from table...You will want this to look something like "Where object from table Source_Contains_ (pick from list) object from table Target.
- 4) Click OK in the Join dialog
- 5) Set the Column To Update to CountyName
- 6) Set the Calculate field to Value
- 7) Set the Of field to CountyName
- 8) Click OK and your target table's field will be filled in with the county names.

Don't worry about your expanded counties overlapping each other - the Update Column procedure is based on the centroid of your target county falling within the boundary of the source county - which will always happen in this case.

James L Marlow

creating polygons at the intersections of lines

I have a file containing a number of often intersecting lines (trails) for which I'd like to build buffers, for each trail individually (I know how to do this part) and to find all possible intersections of these buffers retaining information on the "history" of creating these intersections (any given intersection polygon should have an attribute indicating which buffers were used in creating it). The whole thing should work something like "regions" program in ArcInfo.

First make the cosmetic layer editable. Also make sure that the layer containing your streets is the first selectable layer underneath the cosmetic layer. select all intersecting streets of the intersection in question. **Objects > Buffers**. Set the buffer units and value (i.e.: 500 meters) and click OK. A buffer of 500 metres should be generated around that intersection. To get a browser of all streets within the buffer, click inside the buffer region with your boundary select tool and do a **Window > New browser window** on the selection.

Jennifer Clark

C

Colour

changing level of colour displayed on monitor

I am displaying aerial photos in my map windows with varying results. 8 bit rasters display and print okay but they are only 8 bit.

You can increase the quality of images as below although you loose the ability to set one colour transparent. There are three parameters kept in the registry which can be used to change how MapInfo handles images.

For 16-bit MapInfo add <key>=<value> pairs to MAPINFO.INI in the [MapInfo Common] section:

For 32-bit MapInfo running on Win95, WinNT add the named values to the following Registry key:

HKEY_LOCAL_MACHINE

Software

MapInfo

MapInfo

Common

UseTrueColor

Allows the user to stop the engine from dithering 24 bit images down to 8 bit. This lets people with true color displays to have better quality color matching. Unfortunately, there are side effects: transparency on these images is disabled, but the UI for the transparency is not.

0 - is default (off), dithers 24 bit color images into an 8 color space
1 - allows Windows to render 24 bit images with as many colors as possible
The value in the registry has to be a DWORD, and either Hex or Decimal.

Bob Young

How to select lines by colour

see Query, select lines by colour

How to select polygons by colour

see Query, select polygons by colour

Co-ordinates

updating Coordinates in a table

See Query : record coordinates from points

Custom Symbols

creating and using custom symbols

Most MapInfo symbol sets are TrueType fonts, and can't be custom-colored (only solid-filled with a single color). Custom symbols, on the other hand, are icon-like bitmaps that can depict anything you can draw within the size limitations (32x32 pixels??? or something like that).

Here is a summary of info about MI custom symbols,

1 - custom symbols (bmp files) must be all stored in the directory custsymb. If you want to use your own symbols, the way to access them with MI is to locate them in this directory. MI will "read" it at loading time and make them available

2 - all symbols in custsymb directory are displayed in a frame called Custom Symbols. This set is listed above the "MI3 compatible" set in the list box of the Symbol Style requester. (menu **Options>Symbol Style**) Any one of these "bitmap" symbols can be selected and used.

3 - there is no absolute limit to the number of custom symbols that can be put in this list. It is more a question of memory available to store them than of length of list

4 - a bitmap symbol can be accessed in MapBasic only by its file name. Code number such as in the true type fonts do not exist. There does not exist a real set ("custom") like there is a "Wingdings" with >220 symbols.

Jacques Paris

D

Date

how to set current date in a workspace

see workspace: current date

DDE

DDE definition

DDE (Dynamic Data Exchange) is a form of InterProcess Communication (IPC) in Microsoft Windows and OS/2. When two or more programs that support DDE are running simultaneously, they can exchange information, data and commands. In Windows 3.xx this capability is enhanced with Object Linking and Embedding (OLE).

Definitions

accuracy and scale

When using paper maps, we can relate map scale to absolute accuracy through a convention such as that contained in the US National Map Accuracy Standards--at a publication scale greater than 1:20,000, 90% of the points have an error less than 1/30 inch, and at a scale less than or equal to 1:20,000, 1/50 inch. For example, a USGS 1:24,000 topo map has 90% of the points plotted with a circular error less than 1/50 inch = .508 mm. If I measure points from such a map and convert them to ground scale, I expect that 90% of these measurements will have an error less than $.508 \text{ mm} * 24,000 = 12.2 \text{ meters}$. Therefore the accuracy of my measurements is implied by the map scale. But when looking at a map display on the screen of a GIS, I am often zoomed in at a scale that is inconsistent with such map accuracy standards, or I may not be paying attention to the current display scale. So instead I need to know the accuracy of my data in ground units, such as meters.

However, when I plot the data out to a paper map that other people may view, I should at least be aware of the acceptable map scales that are consistent with the quality of my data and the map accuracy standards.

Milan

Digitising

creating a new mapinfo table from an existing map

I to learn how to do heads-up digitizing. Can someone give me some basic instructions to get started? How do you create a table to go along with your digitizing?

There are three basic steps to creating the table you have described. All of the references refer to the User's Guide which came with your copy of MapInfo Professional.

1. Registration of the raster image that you will be tracing. See Chapter 15, especially pages 204-208, and note that the closer you zoom in (both map window and image registration window), the more accurately the raster will be registered. Please, always use at least 5 well dispersed registration points!
2. Choose **file>new table>open new mapper** to create the table (here, columns in your MapInfo browser) which you will enter your data into. See page 242 for instructions.
3. With your raster image open, add your new table to the map. Go to your layer control and make your new table editable. You are now ready to digitize (trace) the items on your raster image. Note: Hitting the <S> key on your keyboard will place you in SNAP mode (page 396); you will probably only use the Polyline and/or Polygon tool (Chapter 13) for both of these tools, hit the <escape> key to stop drawing your line.

Jo Jordon

E

Export

exporting maps to other software packages

see 'Powerpoint, inserting maps into slide shows'

F

File

File formats for MapInfo

I recently purchased some MapInfo format files for use with an OCX. there seems to be 5 files associated with this:

mymap.DAT

mymap.TAB

mymap.IN

mymap.INDX

mymap.MAP

can someone clarify exactly what each of these do?

If you look in your MapInfo User's Guide (v. 4.0, pg. 322), you will see the following in Appendix B:

filename.dat	Tabular data for a table in MI native format
filename.dbf	Tabular data for a table in dBASE format
filename.id	Index to MI graphical objects (MAP) file
filename.ind	Index to MI tabular (DAT) file
filename.map	Contains geographic info describing map objs.

filename.mid MI import/export format for tabular data
filename.mif MI import/export format for graphic objs.
filename.tab Main file for a MI table, associated with the appropriate
.DAT (or .DBF, .XLS, .WKS, or .TXT file), .MAP, .ID and
.IND files.
filename.txt Tabular data in ASCII format
filename.wks Tabular data in Lotus 1-2-3 format
filename.wor MI workspace file (MapBasic program saves info about
which tables and windows were in use in a MI session.

Jo Jordon

G Graphs

labeling Pie Graphs

I am doing pie charts for a bunch of counties, I would like to indicate the Percentages around each pie. Is there a way I can do that.

Tedious if you have many variables or many counties, but I would use the autolabel function for each variable.

1. Set your label offset to 6 or more,
2. Use label lines,
3. Autolabel with your first variable,
4. Maneuver your labels if necessary,
5. Save your labels to a table with Labeler.mbx,

Rotate the position of your labels around the anchor point (the county centroid is where your pie will show up, and also acts as the anchor) for each succeeding variable. Repeat items 4 and 5.

Jo Jordon

H **I** Info Tool window

resetting the location of the Info Tool Window

From time to time I lose the Info-tool window and cannot get it back. My current solution is to save what I'm doing, shutting MapInfo down, and then starting up again. Is there a more convenient way to solve this problem?

Try this: Choose **Options>Show MapBasic Window**. This will put the MapBasic window at the bottom of your window. Then, type in the following

command: *Set Window Legend position(1,1)* Then, press the <enter> key.
This should bring your info window back on the screen.

Cindy
MapInfo Technical Support

J
K
L
Labels

adding additional text to labels

Has anybody got any suggestions as to the best way to automatically label map objects using meaningful text based on what is held in columns in a browser table? e.g. Where a polygon is given the value "limestone" in the browser table, label it "First lithology is limestone"

For the purpose of this exercise, we will assume the field you keep the first lithology in the named "First_Lith" Open your map(s) in a mapper window and go to the **layer control** dialogue. Click on the layer you wish to generate labels from and chose the label button. Choose to "Label with: Expression" Type the following line into the Expression box (including the double quotes which tell MI to treat the string as text)(note the space after 'is'): *"First lithology is " + First_Lith* This will set the string - 'First lithology is ' into the label and add the lithology field to it. Use the verify button to check for correct syntax and then 'OK' your way back out - your new label should now show up on your mapper - you can modify the font, placement etc. as with any other label. You can use this to make some pretty complex labels, the most useful addition I have found is to add 'CHR\$(13)' into long labels at judicious points, this is a non-printing character that forces a carriage return, dropping any following part of the label down a line and means you dont get huge long labels.- try:*"First lithology " + chr\$(13) + "is " + First_Lith*

Russ Mincher

avoiding auto labeling objects where the value=0

I have a table that contains traffic counts from two different sources. Some road have values from source A and others from source B. In order to properly label these points, however, I need to put the layer in the map window twice; once to label using source A's info and the other layer to point to Source B's field. Is there a way to "not label" if the value is 0, for example? I have to manually delete the label I don't want.

Make a SQL query where you select object with attributes <> 0 and then map the query (and label it) instead of the original table

Ole Gregor

Placing labels to Graphs

see Graphs; labeling Pie Graphs

Layout Window

changing text in title bar of layout window

see mapper window, rename title bar

creating grid for alignment purposes in Layouts

Does anyone know of a way of getting a grid in the Layout window to make it easier to align different objects correctly? Having a ruler around the edge isn't really enough when you have lots of objects in one layout and they've all got to be aligned correctly.

Create a Paper Projection grid in a Mapper window which would be of the size and dimensions you would want to use. When you send your map(s), including the opened grid map (the paper one you created), that grid will be in the new layout. Expand the grid to the size you would want to see and send it to the background. Then drag and expand your other windows to align with your grid.

Do a couple test prints and adjustments then close or delete that grid from the layout before you print your final output. In theory that should work out for you, but because you will stretch it for various sized prints, it might require you make multiple paper grids with fixed dimensions.

Tom in Seattle

creating a template using layout window

Is there anyway to create 'templates' for standard layouts in MapInfo?

Yes, open MI with no mappers open and open new layout. Create the borders, title block, logos, scale bar etc. and save the layout as a workspace (i.e. A2_temp.wor) for an A2 end product. Later you can open them with any mapper open, position your map and print. Works well in conjunction with Named Views when you want to create a map series over a large area.

Greg Sonter

Legend Window

changing the colour of the window background.

How do I change the legend background colour on a layout.

If you are in the layout you need only to change the attributes of the legend frame. To do this, select your legend, then either press the 'region style' button (the polygon with the question mark on it) from the draw toolbar or press <ctrl>-F8. This will bring up the region style editor. Here you can

set the fill pattern to N (none). The legend will now be transparent and your ocean layer will show through.

embedding the legend window into mapper window

On the point about the legend not being included when you save your window, you need to embed the legend in the map window. This can be done using Legends.mbx in your tools directory. Once installed it will create a Tools menu item. Select **Tool>Legend Manager>Create Embedded Legend** and you will have a embedded legend that you can move around in your mapper window. If you alter your thematic layer, add or delete one, it will be updated in the embedded legend.

Tim

Lines

change the flow direction of lines

How do you change line direction - I saw that MI tracks this by the "Show Line Direction" check box in the Display dialog box - so how do I change the direction? The reason I want to do this is I suspect the "handedness" of the line controls the side the ticks on asymmetrical line types (for example the cliff line type)

Try MapInfo's free utility, Line Director at <http://www.mapinfo.com/free/mb4.html>. It works on both Windows and Mac.

Bill Thoen

coordinates of a line

I need to get the x and y coordinates of all nodes in a line. I can see the nodes when they are turned on in the map layer, but how can I list (browse) their coordinates and save this list to a file?

To return the coordinates of the nodes of a line, you could do the following select:

```
Select objectgeography(obj,1) "BeginX",objectgeography(obj,2)
"BeginY",objectgeography(obj,3) "EndX",objectgeography(obj,4) "EndY" from
Tabname into Selection
```

This select will return four columns that represent the beginning X and Y and ending X and Y coordinates for every line in the table. If the objects in your table are polylines, this same select will return the coordinates for the Minimum Bounding Rectangle(MBR) of the polyline. If you wish to get a listing of all the coordinates that make up a polyline, one way you could accomplish this would be to export the table to a MapInfo Interchange Format (MIF) file and browse the file in a text editor. In addition, there are MapBasic

commands that would enable you to return the coordinates for each node in a polyline or polygon.

MapInfo Technical Support

drawing a line from coordinates

see 'ascii,mapping imported ascii files with start / finish points for lines'

editing line styles

Check out the standalone line style editor available for free from MapInfo's Test Drive Center. visit <http://testdrive.mapinfo.com/> and follow the link at the bottom of the page to the line style editor. You can read the readme online before downloading. Here's a snippet from the readme:

What Is MapInfo Line Style Editor?

MapInfo Line Style Editor (MILISTED) is a stand-alone tool that allows you to create custom line styles for use with MapInfo Professional. You can use the editor to replace existing line styles, or to add new line styles to the standard set MapInfo line styles.

steve.lombardi@mapinfo.com

measuring polylines

see query calculating the length of several polylines

How to select lines by colour

Query, select lines by colour

select object by line style

I've seen numerous questions on this list, regarding how to select lines, points, etc., according to their color, fill pattern, etc. So I wrote a little MapBasic utility, which I'm tentatively calling Stylist.mbx, which helps you select objects based on their display styles.

How it works: First, you manually select one object which has the display style you're interested in -- a thick red line, for example. Then you click the "Select By Style" button (which Stylist.mbx adds to the Tools toolbar), and STYLIST displays a dialog that lets you select by style. STYLIST can select just those objects with an identical display style (e.g. thick red lines), or you can un-check various options to select all the red lines, or all thick lines, etc.

Dave Smith

M

Map Basic

Map Basic Guides

High Mountain Press (Onward Press) MapBasic Developer's Guide
Angela Whitener and Breck Ryker

MapBasic Developer's Guide is a handbook for customizing MapInfo Professional. The book begins with a tutorial on MapBasic elements, the MapBasic development environment, and program building basics. Subsequent chapters focus on customizing and editing of all program components. Written to Version 4.x. Bonus disk included.\$49.95 US 350 pages

Table of Contents
Customizing MapInfo
Elements of MapBasic
Building a Program
Menus
Managing Tables and Files
Trapping Errors and Debugging
Dialog Boxes
Coding With MapInfo Windows
The Select Statement
Programming With Workspaces
Editing Graphic Objects
Advanced Features
Example Application
Command Language Reference
ASCII Code Reference

MapBasic Window

accessing menu commands in the mapbasic window

I do not have mapbasic but would like to use a text editor to write some script to use in the mapbasic window. How can I access the menucommands such as edit..copy and edit..paste.

You can execute several lines at once by selecting them all and pressing the "Enter" key. What you cannot do with the MapBasic window are things like looping, branching, subroutine and function calls, and dialog and menu creation. The only commands you can use are those that can be executed on one line at a time, but you can execute several one-liners in sequence. For example, to use the edit cut and edit paste, put all three of these commands into the MapBasic window, select something in the map window, then select all three of these lines and press enter:

```
set window FrontWindow() front  
run menu command 202  
run menu command 204
```

202 is the edit/cut command, and 204 is the edit paste. This script won't do much as it cuts from a layer and pasted right back into that layer, but that's all Joel asked for. You would probably want to add a "set map layer..." command in there to change the editable layer before you paste the object.

Jacques Paris has written an excellent miniguide to the MapBasic window in which he reveals a great deal about what you really can do with the MapBasic window. It's about 100 pages long, but costs only \$10 (\$12 Canadian), I have posted a little blurb about it on the Rocky Mountain MapInfo Users Group web pages at <http://www.ctmap.com/mapinfo/other.htm> where you can get Jacques's email and snailmail address.

Bill Thoen

Mapper Window

embedding the legend window into mapper window

see Legend Window, embedding legend window

rename title bar of mapper window

Is there a way without using MB to rename Mapper and Layout windows when more than a few mappers and several layouts are open in a Workspace avoiding the LAYOUT:1, LAYOUT:2 naming method.

You need to use a MapBasic command, but you can do that in the MapBasic window or in a workspace. The command you need is this.

```
<fontfamily><param>MS Sans Serif</param><bigger>
```

```
Set Window WindowID(0) Title "Chris"
```

```
</bigger></fontfamily>
```

The zero indicates the window most recently opened so this works fine if you do it immediately after you open a layout window or the layout statement in a workspace. (It works on mappers and browsers too.)

Andrew Dressel

The change is not saved with the workspace. You'd need to add some code into your workspace manually to keep re-applying the name change.

Steve Wallace

Is there anyway through editing a workspace or in MB of changing the title of a layout? For example, From 'Layout: 1' to 'Layout: Harlesden' or more simply 'Harlesden'.

Make the window you want to change your front window Type in the MB window set window frontwindow() title "Layout: Harlesden"

update edited point locations from browser in mapper window

I have a table with fields for latitude and longitude. If I change any of these values in browser, how to refresh the map ? Currently I go and delete .tab, .map and .id files. Recreate the points from the .dbf file.

1. Select in the browser the records whose coords you have changed.
2. In the map window set the points layer editable.
3. From the **Edit** menu, select **Clear Map Objects Only** - and the points that you have selected will be removed from the map, but not the browser. Do not hit the delete key.
4. Go to **Table > Create points**, and new points will be created only for those records with no map object.

Martin Higham

Message Window

adding text to message window

Can anyone let me know what is the purpose of, and how to use, the "messages" option that appears as an option in the pull down menu in the **Window>New Layout Window** dialogue box. Can't seem to find any reference to this in the help or manual.....

This option lets you place the message window in a frame on you layout window. The message window is available to MapBasic programs as a place to display

non-modal message. It floats on top of document windows. For example:

1. Open the MapBasic window (**Options>Show MapBasic Window**).
2. Type: print "hello world" and then press the enter key.
3. MapInfo displays the message window with the text you requested.
4. Use the option you asked about to add this text to your layout window.

Andrew Dressel

MetaData

MetaData.mbx tool tips

I have been struggling for over two years trying to find some workable way to attach metadata to our MI tables. Since downloading the "metadata.mbx" yesterday morning, I have created a new "metadata" folder in my "c:\mapinfo\mb_apps\" directory, used a text editor to create a "default.met" file, saved that as a template in my word processor, filled in the pertinent info (the hard part) for two of our base layers, used "save as/text" to save these "layer_name.met"s into the new "metadata" folder, and then used your "metadata.mbx" to import the data into the corresponding TAB file. Now, in addition to having the metadata attached to the data, if you open a table, use your .mbx to view metadata, open the layout window with those two windows open, and print the layout, you can have a nice paper copy of a small printout of the layer along with it's metadata. Your librarians should now be very proud of you! Thanks again.

Fred Eaton

Microsoft

Access

How do I handle MS Access files in MI 4.1?

If you choose **File>Save Copy As**, you can save an open MapInfo table as a new *.MDB file. But, this file can not be opened in Microsoft Access version 2.0 but in version 7.0 of Access. If you are using Access version 2.0, then that is why you would be unable to open the *.MDB file in Access.

MapInfo Technical Support

Excel Data Map

Can Microsoft Map, or data map, or whatever, use existing sets of maps? I have hundreds of proprietary company maps but don't seem to be able to use any of them in Excel 95/97.

MSMap can display any MapInfo map (except raster) as long as they are in MapInfo format. You will need to run the datainstaller to register the .tab file.

Mapinfo Technical Support

I just spent the last couple of days working with DataMap and have learned the following from that experience and from the Microsoft technet. Hope it is helpful to you and others.

1. There are only 2 ranging methods available: equal count and equal range.
2. DATAMAP will not create a number of equal range categories that would result in one of the categories being blank. For instance, I may specify 4 categories with the expected results and then respecify the number of categories to 5. If this new range were to result in the creation of an empty category, the map would stay displayed with 4 categories.
3. DataMap objects do not automatically update when associated data is changed, as do chart objects. This by design due to the potentially prohibitive amount of time required to update DataMap objects associated with large amounts of data.

Solution1: manually update the object by activating it and then clicking the update button.

Solution 2: use a visual basic for applications macro that updates the object on the worksheet:

```
Sub Update_DataMap_Object()  
'Assign DataMap Object Name to a Variable  
Mapname = "Picture 1"  
'Update DataMap Object  
ActiveSheet.OLEObjects(MapName).Object.Refreshmap  
End Sub
```

4. You cannot overlay two thematic maps, but you can overlap a thematic map and say a graduated dot or symbol map, or pie or bar chart map.

5. The symbols for the graduated symbol map are really letters not symbols!?!
6. Sometimes I had to copy the map to the clipboard and then paste it in a new worksheet to get it to print correctly, even though it displayed correctly on the screen. I think this was related to problems with the refresh option being grayed out.
7. The choice of blue for the color ranges results in purple ranges being printed on the HP1200C.
8. DataMap map files use Mapinfo 3.0 format.
9. For Excel to have access to a map, the map must be registered in the geodictionary. Copying map files to the subdirectory containing the geodictionary does not register the files in the geodictionary. Our network administrator must use the Data Installer to create an entry or to edit the geodictionary.
10. When the DataMap object is created in the spreadsheet, Excel checks to see if you have highlighted a source data range. If Excel doesn't find a source data range, it creates a blank DataMap object. If Excel finds a source data range, the data are passed to DataMap and it attempts to match a sample of the data in each highlighted column with installed map templates. Before the user's data can be displayed on a map, DataMap must be able to match geographic data in the user's selection to labels stored in the .dat file of a template.
11. DataMap attempts to match over 80% of the geographic data against an installed map. If this criteria is met, DataMap opens the matched map and begins to plot the data. If DataMap can match more than one map, users are prompted to choose which of the matched maps they wish to use. If no maps are matched, DataMap disregards the data and prompts the user to choose a map to display. If the matching process takes more than 5 seconds, DataMap aborts auto-matching and prompts the user for a map to use.
12. Once a map is matched, DataMap displays the map and binds the user's data to it.
13. Geographic data which is not recognized (e.g., misspelled) will be displayed one-by-one to help users an acceptable alternative. The file Mapstats.xls, sorted in the \Program\Files\Common\Files\Microsoft Shared\Datamap\Data folder contains lists of the proper labels for all installed maps.
14. By default, DataMap plots values in the first column to the right of the geographic data as a Value Shaded format on the map. If DataMap finds multiple records that pertain to the same region/boundary, the values are aggregated with the sum function. It is possible to use a count or average function in the aggregation.

Carolyn White

Excel, opening datamaps in MapInfo

Does anyone know how to open a excell spreadsheet in MapInfo and have the projection set to other than long/lat. I need it to be in NAD83 stateplane. I wanted to avoid creating a seperate table, for my users want to edit the data in Microsoft excel.

When you bring in the excel spreadsheet you can to geocode it or create points to make the table mappable, at which time you can then specify in the respective dialog box which projection the points are in to be geocoded or created. If you just want to make the table mappable, go to Table..Maintenance..Table Structure and select Table is Mappable. At that point you will be given a Projection button where you can select the desired coordinate system. If the excel spreadsheet has been opened and mapped before and is in an undesired projection, go to Table Structure and deselect Table is Mappable and you will be prompted that all map objects will be permanently deleted. You can then go about remapping the excel spreadsheet.

Joel Zimmerman

Powerpoint, inserting maps into slide shows

I am attempting to create a PowerPoint slideshow using MapInfo layout windows. I am presently using MapInfo V4.02 on Windows 3.1 and need to move the layout window into the Office 95 version of PowerPoint.

Yes, get your layout window up and selected Under FILE, select Save Window As (accept whatever size it defaults to) select Windows Metafile format select a directory and write a name in before the .wmf Select Save. When you open PowerPoint: under Insert, select Picture select the metafile you created...

Craig Parada

Monitors

setting screen colour levels

see Colour, changing level of colour displayed on monitor

setting map view panning

How do you set and unset the automatic panning of a map window?

There are two ways that I know of:

1. Use the MapWin.MBX sample application

2. Type this command in the MapBasic Window:

Set Window

WindowID(FrontWindow()) Autoscroll Off

Andrew Dressell

N
O

OLE

definition of OLE

OLE (Object Linking and Embedding) means tying one piece of information in one form into a document in another form, such that a change in one piece of information will be automatically reflected in the other document. Here's an explanation from the New York Times: Business reports may contain information in a variety of formats, including text and numbers, charts, tables, images, graphics, sound and video. Typically, these are created in separate applications programs (e.g. spreadsheet, word processing, charting, database, etc.) and are merged into a single document (i.e. the report). But when the numbers used to create a chart are changed the chart must be updated as well. The executive then has to track down all the various components of the report, call up their respective applications, make the changes and stitch everything back together. OLE promises to keep track of those links and update the various components as they change. Here's an explanation from PC Magazine: OLE is a complex specification that describes the interfaces used for such tasks as embedding objects created by one application within documents created by another, performing drag-and-drop data transfers within or between applications, creating automation servers that expose their inner functionality to other programs, extending the Windows 95 shell with custom

P

Points

Adding to the data for a point it's location within a region.

I have following a point table for thousands of village locations ...Villages.tab I also have ...Districts.tab which is polygon data How can I associate district_ID, identifying to which district each village belongs, from districts.tab to each the village record by Mapinfo/programming/SQL e.t.c.

Try joining the two tables on the object instead. For example,
*Select * from districts, villages where districts.obj contains villages.obj into selection*

This selection will join the two tables where the polygon object in the districts table contains the point object from the villages table.

Cindy
MapInfo Technical Support

You will have to use the **Table>Update Column** command. The mapbasic command is: *Add Column "Villages" (district_ID) From Districts Set To district_ID Where contains* You can type this command in the MapBasic window or enter it from the dialog box.

Pierre Lemieux

How about a simple Table>Update Column? Make sure Villages.tab has a column for the District_ID.

Table to Update: Villages.tab

Update Column: District_ID

Get Value From Table: Districts.tab

Join: Where object from table Villages.tab
is within object from table Districts.tab

Calculate: value of district_ID

Erica Wieland

how to combine points and polygons

see 'Tables:Combining related points and polygons from separate tables into a single table'

how to create points using the MapBasic Window

I would like to be able to use mapbasic commands in the mapbasic window in mapinfo to simplify some of the grunt processing I have to do with my files. Specifically, I need the command that will have the same effect as selecting **Table>Create Points** on a DBASE DBF type table which has already been opened.

Literally, the command is: *RUN MENU COMMAND 408* but I know that's not what you meant! Do:

CREATE MAP FOR mytable

UPDATE mytable SET

OBJ=CREATEPOINT(mytable.x_coord,mytable.y_coord)

where mytable is the name of your table and x_coord & y_coord are the names of the column that hold that info. the symbol will be what every you had set as default.

Bruce Taylor

Make sure that your Fields that hold the X and Y values for the points are in Lat-Lon, or issue a Set Coordsys command in the MapBasic window first to change the default coordinate system to match your file. If you don't know the exact syntax for the coordinate system that you want, with the MapBasic window open, change the projection of a map window (any file will do) to the coordinate system you want and look at the recorded line in the MapBasic window.

Kelly Close

how to create a polygon around a selection of points

I have geocoded addresses and mapped them. Now I want to create a polygon that contains 85% of those address - those closest to a particular

park and ride location. Is this possible - without getting into a protracted MB creation?

Create a new field in your point database and using the "distance" function, update the field with the distance between your park and ride location and the addressed sites. Sort the database by the distance field using SQL Select and then select the top 85% of the sites. There is a MapBasic program called hull.exe (find it at <http://www.gisnet.com/gis/mapinfo/recent.htm>) that may be able to create a minimum bounding circle around your points...but I have not used it myself. Otherwise you could draw the polygon by hand.

Bill Landis

[Polygons](#)

See Regions,

[Polylines](#)

See Lines,

[Printing](#)

[printing in black and white](#)

A while back I asked about an easier way of printing maps on a laser printer (HP Laserjet). Here is a summary of responses:

1. Make sure that the Color Styles button is off in the Thematic Dialog. This only makes a difference when the color default is set to Black & White in the System Settings category of **Options>Preferences**. I found that with the black and white settings - the thematic on the screen is closer to what is actually printed. You have to make sure that the preferences are set before you create the thematic.

2. Playing with the fill patterns in the Styles Dialog. There is a good selection of patterns but I found that my blobs were too small to make a difference - all the fill patterns looked the same when printed.

3. Purchase Superprint (approx. \$50US). See www.zeno.com. Looks interesting but I'm at the bottom of the totem pole in my office with no power.

4. MapBasic Utility - hexcell.mbx at <http://www.sni.net/gis/mapinfo/files1.htm>. Creates a color chart using shades of red, green and blue. The chart can be printed out to compare shades and colors.

What I ended up doing was creating a grid (using gridmaker) and then creating a thematic map using individual ranges to get a range of colors. I have now picked out the ones that work best on our printer. Now I have 2 copies of every map - one for the color printer and one for the laserjet. This is a pain when I have to make changes.

Paula

Q

Queries

query calculate area of polygons

I have drawn a few hundred polygons representing geological outcrops I would like to calculate the total area and perimeter for all the polygons on my mapsheet pertaining to a certain rock type.

In my table I have given the individual outcrop polygons attributes for the geological rock units they contain but short of double clicking on each individual polygon and totalling the total area manually I can't seem to find in the reference manuals how to do this for a selection of polygons.

To return the Area and Perimeter for the polygons in your table, you would do the following **Query>SQL Select**(we will use the States table in this example):

Select Columns: State, Area(obj, "sq mi"), Perimeter(obj, "mi") From Tables: States Into Table: Selection

You can leave all the other dialog boxes blank. When you click OK, MapInfo will produce a query table with the name of the State and the Area and Perimeter for each polygon object in the table. You can also use **Table>Update Column** to update a blank column in the table with a particular function. Under the SQL Select dialog, pull down the functions list box to view the other functions that are available. In addition, Appendix E in the MapInfo Professional Reference Manual lists a description of all functions.

MapInfo Technical Support

query count points in polygon

How do I update a column in a polygon tab file using SQL QUERY. I have a point and a polygon tab file. I want to count the number of points from the tab file that fall within each polygon in the polygon file and put that count for each polygon in the polygon file.

One way to accomplish this is through **Table>Update Column**. You can add an integer column to your polygon table that will store the count information(i.e. pointcnt). You would then choose **Table>Update Column** and fill in the dialog as follows:

Table to Update: Polygon

Column to Update: Pointcnt

Get Value from Table: Point

Calculate: Count

Be sure to click on the Join button and select the second option where the object from your point table IS WITHIN the object from your polygon table. Once you click OK to perform the update, MapInfo will update the column in your polygon table with the count of points that fall within each polygon.

query calculating the length of several polylines

How can you quickly, presumably using an SQL statement, work out the total combined length of several polyline objects?

Select the objects you want to query. In the SQL dialog, put the following:

```
Select Columns:  Sum(ObjectLen(obj, "mi"))
from Tables: Selection
Click OK
```

Change the "mi" to the units you prefer (i.e. "km", "m", "ft"). You can also use the pulldown menus to get the above aggregate and function.

Jason Bryngelson

Query, record coordinates of nodes in a polygon/region

I have a region with one polygon and 26 nodes. How can I return the X, Y coordinates of all the nodes into a table.

You can put the following code in a MapBasic program to print the coordinates of every node in the selected polygon:

```
dim i,numpoly,numnodes as integer
dim xcoord,ycoord as float
dim regobj as object

regobj=selection.obj
numpoly=objectinfo(regobj,21)
numnodes=objectinfo(regobj,21+numpoly)

for i=1 to numnodes
  xcoord=objectnodex(regobj,1,i)
  ycoord=objectnodey(regobj,1,i)
  print xcoord+", "+ycoord
next
```

If you don't have MapBasic, one way to do this would be to export the region object to a *.MIF file, **Table>Export**, and open the *.MIF file in a text editor. The coordinates for each node are listed in the text of the *.MIF file.

Cindy
MapInfo Technical Support

Query record coordinates of points

A colleague of mine has a point table which was brought into MapInfo via DXF. She needs to extract the x and y co-ordinates from each point and

place them in 2 columns in the browser table (these are only held internally at present).

From **Table>Maintenance>Table Structure**, select the table to edit. Add 2 fields, east and north and make them Float type. Click OK. For **Table>Update Column**, select the table to edit, then select the east field, and in the value box, type
CentroidX(obj)
click OK. Do the same for the north field and type
CentroidY(obj).
Save your table

Jason Bryngelson

You can use **Table>Update column** and update the columns in your table as follows:

Table to Update: Tabname
Column to Update: Longitude
Get Value from Table: Tabname
Value: Centroidx(obj)

You can repeat the process again for the latitude column using your Latitude column as the column to update and *centroidy(obj)* as the value. Remember, if your coordinates are not in a Longitude\Latitude coordinate system, you need to change the coordinate system of the MapInfo application. To do so, open up the States map that come with MapInfo. Choose **Map>Options** and click on the Projection button. Choose from the list the projection that your map is in. Click OK to get back out to your map. Then, when you issue your Update Table statement, the coordinate will be returned in the correct coordinate system.

Cindy M.
MapInfo Technical Support

Type the following into the MapInfo MapBasic Window, you should get the coordinates of the points in NGR. You need the Set Coordsys, otherwise MapInfo returns the coordinates in Lat & Long.

*Set CoordSys Earth Projection 8, 79, "m", -2, 49, 0.9996012717, 400000,
-100000 Bounds (-7845061.1011, -15524202.1641)
(8645061.1011,4470074.53373)
Select CentroidX(obj),CentroidY(obj) from Amenity into Selection
Browse * From Selection*

Steve Culshaw

[Query How to save a query](#)

see 'Workspace, Saving a selection query using a workspace'

Query save sql query

How to save sql queries

A hidden but much unappreciated tool is BUILDSQL.MBX in your mapinfo\tools directory. This tool will allow you to easily build, save and execute ODBC queries.

Douglas Cubin

The tools that were developed by Kevin Mahoney (kgm tools found in mapinfo freestuff), You will find a program call SQL Select Enhanced. This will save your SQL to a text file and recall them as needed.

Tyrone Cobb

Query select and remove duplicate records

I have a table with a number of duplicate records and am using SQL Select (Group by) to get rid of the duplicates. What I don't understand is why I lose the objects with my new table. I've specified obj in the selectcolumns. When I open my new table and specify new mapper the file will go to browser. Does anyone know why this is? When I make other selections with SQL Select >(but not Group by) the objects are still associated with the browser.

When doing a group by, it does get rid of the graphic objects that are associated with the records in the table. This is because you may have duplicate records that have the same data value but don't have the same object associated with them. If you want to reassociate the object back with the record after you have done your group by, you can do the following:

1. Before doing your query, add an integer column to the table.
2. Update the added integer column with ROWID. For example,

Table to Update: Tabname

Column to Update: Addint

Get Value from Table: Tabname

Value: Rowid

3. Perform your query making sure to include the added integer column in your query.
 4. Save a copy of the resulting query table through **File>Save Copy As** under a new name, i.e. NewTab.
 5. Open the saved query table.
 6. Perform another SQL Select to rejoin the objects back with the table.
- For example,

Select Columns: *
From Tables: Tabname,NewTab
Where: Tabname.addint=NewTab.addint

The resulting query will have the objects associated with the table again and will not have duplicates in the table.

MapInfo Technical Support

Query, select lines by colour

I have a file with a single layer. The lines have been assigned two different colours to designate separate classes of objects. I wish to separate these two object classes by querying by colour and writing out to separate files.

Yes. In the SQL select window, the 'where' clause should read:

StyleAttr (ObjectInfo (obj, 2), 4) = 255

That is, if your line colors are 255 (bright blue). The ObjectInfo function extracts the pen from the object, and the StyleAttr extracts the color from that. If you need to know what the various colors in your objects are, put this in the 'columns' field in the SQL select:

StyleAttr (ObjectInfo (obj, 2), 4)

And it will list all the colors of all the pen (or symbol or text) objects in your map.

These numbers that represent colors are made up of three primary colors: red, green and blue. Each has a range of 0 to 255, and a full color number is calculated like so: $R*65536 + G*256 + B$. So, for example, a very light yellow would be $192*65536 + 192*256 + 0 = 12,632,064$.

Bill Thoen

Query select objects within a region

How would I select all the objects such as rivers which flow through a region such as a county?

Select * from rivers where obj intersects (select obj from district where name like "Reading%") and get all the sections of river in the Reading district area.

Steve Culshaw

To select objects (eg. rivers) within polygons (eg. districts) of a given code, wouldn't it be easier to say:

*Select * From Rivers, Districts Where Rivers.Obj Intersects Districts.Obj And Districts.Code = "My District"*

You could substitute the * with columns from the rivers table if you like.

Stephen Winter

Query Select Objects within a set area

I want to select numerous objects with a fixed area of "x", the only column I have in the table is ID. I use QUERY, SELECT, OBJ=AREA(x) and MapInfo reports back that there is a syntax error. What is my folly??

The syntax for Area is as follows:

Area(obj_expr, unit_name)

Obj_expr is an object expression

unit_name is a string representing the name of an area unit (e.g. "sq km")

Here is an example of a select statement:

Select Area(obj, "sq mi") from Us_cnty into Selection

Cindy

MapInfo Technical Support

If I understand your problem correctly, try

Area(obj, "sq mi")=x

in the Where clause. Substitute the correct units if needed.

Jason Bryngelson

Query select polygons by colour

I'm trying to select all the polygons having the same color in a layer.

*Select * from tab_name where*

styleattr(objectinfo(obj, OBJ_INFO_BRUSH), BRUSH_FORECOLOR)=

couleur and

str\$(obj)="region"

MapInfo Technical Support

Query select objects by character.

I need to select all the objects that have records that begin with an "A" in a browser. The field is of Character 10. For example - I have got records ABC and ADG that I want to select. So how do you select wildcards - for beginning, middle and end's of character strings.

If your table is called "Stuff" and your field is called "Name" then to select any records where Name begins with "A", use the SQL select option and enter:

*select * from Stuff where Name like "A%"*

or *select * from Stuff where Left\$(Name,1) = "A"*

You can use the "like" clause with the wildcard '%' when you don't know the exact position of the search string. In other words, for anything with "ABC" somewhere in the middle, use

*select * from Stuff where Name like "%ABC%"*

or *select * from Stuff where Name like "%A"*

gives all records ending in 'A' If you know the exact position, then you can use the Left\$(), Mid\$() and Right\$() functions in the "Where" clause in either the MapInfo SQL Select dialog or in MapBasic.

Bill Thoen

In SQL your wildcards are % (percent) for many characters and _ (underline) for a single character. SQL is case-sensitive in strings. You can select your records by using a SQL select with a 'like' clause. When using wildcards in SQL you need to use a 'like' clause in your where statement.

Single Char:*select * from myTable where myField like "A_B"* finds anything starting with capA, followed by any single char, and ending with cap B

Roy Stewart

Not exactly. It is "capital" sensitive. If you put in...*Where MyColumn like "abc%"*...it will find "abcde" or "ABCDE" (it is not case sensitive to the high bit). But if you put in...*Where MyColumn like "ABC%"*... you have forced the high bit to be on, thus it will only return "ABCde" or "ABCDE".

Steve Wallace

Query wildcard queries

Within a database we created a character column which is basically made up of the format eg 222/0158 where the 222 identifies a particular parish in Scotland and the 0158 identifies a particular farm unit. I have tried selecting a particular parish by using the SQL select for "222/*" and while the syntax was accepted as correct no records were selected.

Actually, they are using the typical SQL syntax commands for strings. You need to do two things:

- 1) Replace your "=" to "Like"
- 2) Replace your "*" with "%" and "?" with "_"

Your syntax should look like this:

*Select * From MyTable Where MyCol Like "222/%"*

Steve Wallace

The * doesn't work in this case. Use the left function. Assuming the field is named PARISH, this is the syntax

```
select * from TABLENAME where left$(PARISH,4)="222/"
```

David F Forsythe

R

Raster Images

see also Video

attaching raster images to objects in Mapinfo tables

Also see; using MapInfo's Pixshow.mbx to add images to tables

In Mapinfo, under the table structure there is only character, decimal, small integer, float, date and logical. Is there any way I can attach a image say gif/jpg file to a line/polygon/node ?

You can write a MapBasic program to accomplish this. There is a sample MapBasic program on the MapInfo web site, <http://www.mapinfo.com/free/mb4.html>. The program is called PixShow and gives an example of displaying bitmaps on the screen when you click on a point on the map.

Cindy

MapInfo Technical Support

avoiding misaligned adjacent registered raster images

I have a set of planimetric images for New York. When I try to view the images together (side by side, each image is a section of the whole) the newly registered (on opening) image seems to push the other image out of alignment. Any ideas would be appreciated.

If the rasters images are not registered in true vertical/horizontal it will happen. Mapinfo will skew the rest of the map / images in accordance with the newly registered map. Take enough care while you are registering the maps. Ensure

1. you have as many registrations points as possible,
2. there is no error (pixel error),
3. the image registration is in true vertical / horizontal.

You may consider to make all the rasters transparent so that there is no patches on the edges if they overlap. But you cannot have more than one color as transparent.

Bali,

using MapInfo's pixshow.mbx to add images to map tables.

I downloaded pixshow.mbx but it does n't seemed to work. It appeared on the menu but where should I specified the image directory ? if I click on the object does it show the pix?

To use this program, you would first run pixshow.mbx. You need to have the table open that you want to click on the map and display the raster image. This table needs to have a column in it that specifies the directory and name of the bitmap you're trying to display for each object. Once you run this program, it will ask you for the name of the table and the column that specifies the path and name of the bitmap. Then, when you click on an object on the map, it will display the bitmap picture.

Cindy
MapInfo Technical Support

using the transparency control with raster images

MapInfo will read GIF 89a format. Will it recognize the transparency and allow objects to be placed behind the raster image? When I attempt this my screen won't display anything under the image layer.

If you check "Transparent" from the **Table>Raster>Adjust image Styles**, it will recognize the transparent color set in your GIF89 image. However, image transparency is disabled if you have UseTrueColor=1 set in your Win95 registry (but instead you get up to 256 true colors per mapper, and not that ugly dithered palette.)

Bill Thoen

MI allows for one color to be transparent in a raster image, regardless of having saved it as a gif or not. Go into **Table>Raster>Adjust Image Styles**, then click on transparent, then choose the transparent color. This works for displaying, but for large scale printing MI (using HP PostScript drivers, at least) generates HUGE files, e.g. 300MB vs 20MB when not using transparency.

Marc C Bate

Regions

How to find the coordinates of nodes in a region

See Query; Query to record coordinates of nodes in a polygon/region.

How to combine points and polygons

see 'Tables:Combining related points and polygons from separate tables into a single table'

How to create a polygon at the intersection of lines

see Buffer; Creating polygons at the intersections of lines.

How to create a ring buffer around a region?

I have a Region (Region1) which has been buffered to create another Region (Region2). The new Region (Region2) has been saved as a separate table.

I now wish to create a region which represents, and only represents, the new buffered area rather than Region1 and the buffer area together i.e. to create a ring around Region1. Ideally I would like to also create concentric rings of a user specified distance leading away from Region1.

Assumption - The map is already been converted to regions.

STEP 1. Select the larger region object and **CONVERT TO POLYLINES**.

STEP 2. Select the island region object and **CONVERT TO POLYLINES**.

STEP 3. Select the larger polygon and **SET TARGET**.

STEP 4. Select the island polygon and do **COMBINE**.

The DATA AGGREGATION box came up. If your table is strictly graphical (no tabular fields), then click on NO DATA, then choose OK.

STEP 5. **CLEAR TARGET**

STEP 6. Select the larger outside polygon and **CONVERT TO REGION**. The result should be donut region **EXCLUDING** the island.

STEP 7. Select the island and **CONVERT TO REGION**.

After the island has been converted to a **REGION**, the larger region should still be **EXCLUDING** the island which is what we want.

STEP 8. **SAVE TABLE**

Jennifer Clark

[How to select regions by fill style](#)

see 'Lines, select objects by line styles'

[How to calculate areas of polygons](#)

see 'Query, calculate areas of polygons'

[How to select objects within a region](#)

see 'Query, select objects within a region'

[How to select polygons by colour](#)

See select polygons by colour

S

Scalebars

[using standard scalebars in projections other than long / lat](#)

Is there a way to get scalebar.mbx (included with MI4) to draw proper scale bars for maps that don't use the default lat/long projection? I am using an equal area projection of a map of Canada, and the scalebar is distorted. I would be grateful for any suggestions about how to fix this problem.

I have two suggestions. One way is to duplicate your map window. In the duplicate, change the map projection to lat/long. Run the scalebar program. Turn off all layers except for the cosmetic layer where the scalebar

is located. In your layout window you place the duplicate window on top of your original map window. You need to set the line style and fill pattern for the top window to be NONE (use the region style button to do this).

An alternate approach is to acquire a package that can create nice scalebars, titleblocks, put in grids of any map projection. We have two products, one called Discover and the other EarthMap that have these capabilities plus many other functions. These run inside of MapInfo, extending its capabilities. If you are curious, please go to our website at <http://www.tms.bc.ca> and check out our software section.

Karl

Symbols

[also see points](#)

[how to select objects by symbol style](#)

see 'select objects by line styles

[editing and creating custom symbols](#)

see 'Custom Symbols, Creating and using custom symbols'

[how to edit and create a symbol font](#)

Can a MapInfo Symbol font be edited or created.

There are several symbols that can't be edited, picking one of them gets a grey diamond, circle or square and I could not do anything with it. Using the symbol.mbx then selecting the tools pull down menu once I selected a symbol that was editable, it appeared in the mapper window and I was able to use the tools to fill in colors and customize the borders, etc...then I had to make sure to use the tool pull down menu and select save symbol and not to try to save it as a bitmap through the file menu (that did not work). The symbol saved automatically and was ready to use. The method I used of editing a pre-existing symbol and saving it, saved over the original symbol. If you try this, keep that in mind. I could not find a way of making and saving a new symbol. I did try to create a new symbol, but I wasn't able to get the shape right, but in editing a symbol I could keep the shape and get multiple colors etc...

Melisa Snoeberger

Make a selection of all the vectors of the symbol and copy them when you are in editing mode and cancel the edit mode. Go in new symbol creation mode and paste what you have copied. You will be able now to modify it to create a new one.

Arnold McRae

T

Tables

combining points and polygons in separate tables into a single table

Table One contains point information with associated data such as reference no. and location. There are approx 750 records in this table. Table two only has an i.d. no. and displays a series of polygons in the map window. There are approx 500 records in this table.

When displayed in a map window the two tables overlay on top of each other with every one of the polygons in table two having within it a point from table one. There are however 200 points from table one that do not fall within a polygon from table two.

What I would like to be able to do is to combine these tables so that the point data is linked to the polygon data. I would also like the resulting table to contain all of the point data that does not fall within a polygon from table two.

First, choose **Query>SQL Select** and fill in the dialog box as follows:

Select Columns: * *From Tables:* Table1, Table2

Where Condition: Table1.obj within Table2.obj

into Table: Table3

This will produce a temporary table called Table3 that joins all the points with the regions where the points fall within the region objects. Then, choose **File>Save Copy As** and save a copy of Table3. Close Table3 through **File>Close Table** and open up the copy you saved. We will call this copy Table3a.

Then, do another SQL Select to select all the points that fall outside the region objects.

Select Columns: * *From Tables:* Table1

Where Condition: not obj partly within any(select obj from Table2)

into Table: Table4

This will produce a table called Table4 that selected all the point objects that fall outside the region objects.

Choose **Table>Append Rows to Table** and fill in the dialog box as follows:

Append Table: Table4 *To Table:* Table3a

Table3a will now have all records from both of your selections.

Cindy
MapInfo Technical Support

multiple Column Update

I have a table that stores boundary information. This table has approx. 230,000 records and I need to update multiple columns in each record.

Through MI I can only update one column at a time, does anyone know of a way to update multiple columns simultaneously.

The KGM utilities include a multiple column update tool

number objects in table by order

I want to number a bunch of points, starting at 1 to what ever in a column, how do I do that? I can't seem to find it in the help. Currently I start it in a spread sheet doing data fill, but figure there is a way in Mapinfo.

You can do it a couple of different ways

- 1) Do a "Table>Update Column" and then filling in "RowID" in the Value text box.
- 2) Download my free NumberIt.mbx Program that gives you a bit more control over the process and a nice button on the toolbar. See the Software section of my web site (<http://rampages.onramp.net/~vaxcrshr>) for NumberIt.zip - a small file that includes instructions.

James Marlow

There is an ID inherent in the database already. You can access it with the identifier ROWID. If you sort the table, you will lose this identifier (they get re-assigned to the new order). Also important: If you join the table to another table, and want the resultant table to contain the originating table ROWID, you will also lose it.

Try this: Create a new column called ID, or whatever you like. Then update that field to equal ROWID. Then save the table. You will now have a permanent unique ID for each record which can be forwarded to other tables, etc..

Rob McGrath

update column with row number

I want to retrieve the row number of the current record in a table. The table with which I am working does not have a unique ID - I would like to use Update column along with a function that returns current row number to create one.

You can update a column in your table with the row number as follows (this example assumes you have an empty integer column in your table):

Update tablename set row_num=rowid

Row_num is the empty integer column and rowid will update that column and number each record sequentially.

MapInfo Technical Support

Templates

Creating a template

see 'Workspaces, Creating templates using a workspace'

Toolbars

Displaying the toolbar options dialog box

Can the toolbar locations be reset and saved

Try the menu **Options >Toolbar...** selection

At the bottom of the "Toolbar Options" dialog box is a check box, "Save as Default"

If you check this box (click), and exit MapInfo (whenever you are done), the toolbars will be 'defaulted' into the positions specified in the "Toolbar Options" dialog.

This won't stop buttonpads from detaching from the menu bar, but it makes fixing them easier. Open your MapBasic window and put this in it:

```
alter menu "Help" add "Arrg!!!" \tAlt a/W@a" calling 605
```

This adds a menu option (called "Arrg!!!") below the Help menu that calls the function that display the Toolbar Options dialog box which controls toolbuttons (normally found in two clicks under Options/Toolbars). The "\tAlt a/W@a" just adds an accelerator key to this option (alt-a) so that you can activate it in a single keystroke.

Add this menu command to your mapinfo.mnu file and it will come up as a standard menu item every time. (WARNING! If you don't know what you're doing with the mapinfo.mnu file, you'd better not touch it. Screw this up, and MapInfo doesn't run.)

Bill Thoen

U

V

Video

attaching a video clip to an object in a table

I believe there is a mapbasic program within the KGM utilities called multimed.mbx which can attached picture/movie to an MI record

I've recently been working on a small MapBasic generic utility called "MediaLink" which enables most windows based programmes (that accept filenames as parameters to autoload) to be automatically loaded when a single item in any prepared table is selected. It is much more flexible than KGM / pixshow, multimedia and works a treat with things like (Mediaplayer - AVI's, MIDI files etc.) Paintbrush/Paint/Paint Shop Pro pictures, Sound Recorder, Word for Windows, Excel etc.). It can even automatically load HTML pages in Windows Explorer - either intra or internet with no hassle. Also when enabled, it works with any number of open tables and just a single selection of points/lines/polys/text - no matter how you got there (pointer select, boundary select, SQL etc.). We're not marketing this / sorted out a price so make me (mike@dataview-solutions.co.uk) a smallish offer (to cover costs) directly if you're interested - Its nothing fancy but just does the flexible job required? It's currently 32-bit and tested on 4.1.x on Windows '95 and more than measures up to ARCVIEW's in-built Hotlink function.

Mike Eden

Granted column creation and inserting of .mov or .avi filenames won't be automatic... all you have to do in your code is "Run program "c:\windows\mplayer.exe sample.mov" where sample.mov is a sample video clip. You also would want to figure out the autoplay switch. I think it's "/p"...but I'm not sure. Mplayer is a Microsoft movie player that ships with the Microsoft OS.

Serge Dumoulin

W Web Publishing

displaying maps on intra/internets

Due to working in a paper less office, what is the best way to display maps on the Internet/Intranet? Craig Parada seems to have done an excellent job of this. <http://www.ipac.net/csj/planning/pages/datzone.htm>

Well, it is a bit tedious, but it can be done! Yes, these were created in MapInfo, and we did use Adobe Acrobat 3.0. The page was put together in Front Page. It really was a trail and error process. We set up workspaces with the City broken into a grid of "quads", and set a frame up for a "standard" view. Each quad was set up, then printed to a file. An overall map was also set up (with most of the detail removed), and printed to a file. These print files were brought into Acrobat, and processed. The overall map was set up with reference links in Front Page. I didn't get very involved in this part. With a smaller geographic area, this would a little less time consuming! Anyway, it can be done. Since we print maps anyway, and have workspaces already set up. These can be brought up and sent to a file instead of a printer. It still takes a lot of time!

Craig Parada

Take a look at some of my maps:

www.bellsouthdcs.com/coverage.html
www.bellsouthdcs.com/gsmcovmap.html
www.bellsouthdcs.com/gsmcovmapa_f.html

The key to showing your maps (non-interactively) on a webpage is as follows:

1. Clarity, Brevity and Color. Make your maps clear, simple and bright. You want them to tell exactly the story that you define. No more, no less.
2. Keep all text (on the map itself) to a minimum. The map can be described in the text alongside of it. Remember that you may very well be looking at your map on a high quality monitor that many people who visit your site may not have.
3. After you have created the map to your liking, use **file>save window as**. Rather than using the "Same as Window" default, alter your image size so that the largest side is about 10 inches (the shorter side will change proportionately). This will give you a large, clear image which can always be reduced in size when setting it on your Internet/Intranet site.
4. Save the file as a .JPG or .TIF - these have given us the clearest images while utilizing the smallest amount of file space.

Jo Jordon

Workspace

change name in workspace titlebar

Can someone please tell me how to name a layout window in Mapinfo. I want more than calling a window Layout 1, 2, 3, etc. I know how to change the name of a window.

In the MapBasic window type in the following command:

Set Window FrontWindow() Title "Fill In Title Here"

Works with layout windows as well as mapper windows and the changes should be saved in your workspace.

James Marlow

correcting workspace to avoid opening errors if a table is moved.

Our problem has been if I move a particular table from its stored location on one drive that is used in several workspaces to another. When I

go to open a workspace which contained that table and I wasn't aware of it, it won't open.

The only answer I am aware of is to manually use a text editor to put the word "interactive" after the table name(s) in question in a workspace .wor file. eg.

Open Table "S:\WASHINGTON\DATA\Wa_dec" As Wa_dec

Open Table "O:\WASHINGTON\BOUNDARY\Wa_cnty" As Wa_cnty Interactive

MapInfo will then (after searching forever for the table on your hard drive) offer an open table dialog box and allow you to select an alternative table in place of the missing one. This can cause a workspace to take a loooooonnnnnnggg time to open if your search path contains a lot of tables. Be patient. You can also just edit the Open Table tablename line in the workspace to point to an existing table.

Erica Wieland

The way that I get around the problem of people having directories mapped differently, is to use the network name in the workspace rather than the mapped name. ie //stdc/gis/layers/map.tab vs m:/layers/map.tab. This hasn't caused a problem for me yet.

Mike Taylor

correcting workspace failure to open table

What happens to your workspace when you alter(change column name), delete, or rename a table (within that workspace) and how to avoid or fix such problems.

First, start with What is a workspace?

A workspace is a list of MapBasic commands that are used by MapInfo to reproduce a particular user session. A session includes open tables and settings at a given time while MapInfo is running.

With this in mind, I suggest checking on Using the MapBasic Window in the Reference books. This will give you an idea of what the commands are and how they are used.

Then, follow the advice on p. 284. To solve workspace problems, open the workspace in any text editor and make the necessary changes. In the MapInfo classes I teach we use Notepad or Wordpad for ease of access.

By using the MapBasic Window and the text editor, you can copy the appropriate commands and paste them into the workspace as needed.

Andrew Greis

creating paper templates using a workspace

Is there anyway to create 'templates' for standard layouts in MapInfo?
I'm thinking of something similar to Word's templates for a memo, fax, etc.

Not quite as neatly as a Word template, but if you set up frames on a layout, labels and other marginalia, and save the view as a workspace, then you can open that workspace at a later time, and assign whatever map views you want into the open frames. If you have a series of maps to do and really don't want that hand-crafted, one-of-a-kind look to them, this is the way to do it.

But there is a trick to getting map scale right. You'll find that getting the frame contents to be at a scale of your choosing can be frustrating (change the scale, and the frame changes size, ruining your layout, etc.) However, when scale matters to me, what I do is first size the layout frame to some known size (just click on it to bring up the Frame Object dialog, and look at and/or set the window width and height). Then I'll size the map window that contains the view I want in that frame to either the same dimensions or some even multiple of that. Then I set the scale and position the image in the MAP window to be what I want. This way you can affect the layout scale without having the size of the layout frame changing all the time.

For example, suppose I have a frame that I want in landscape orientation that is 40" x 30", and suppose I also want whatever is in this frame to be at a scale of 1" to 5 miles. So I draw a frame in the layout window approximately the size I need, and then click on it and manually set the frame to **exactly** what I want. Then I set the contents of the frame to be the map window I want (this is the Window: prompt in the Frame Object dialog). Now I go to the map window and select it. Then enter in the MapBasic window:

set window FrontWindow() width 4 height 3

This command resizes the map window to a known size, in this case 1/10th of my layout map frame's size. Now go back to the now resized map window. Click on the Change View tool (or Map/Change View menu) and set the scale to 1" = 50 (since the map window is 10 times smaller than the one in the layout frame, the scale must be 10 times smaller too - remember scale is a ratio or a fraction, so 1:50 is SMALLER than 1:5). The view in the layout will now be a perfect 1" = 5 mi.

Bill Thoen

deleting old workspaces

Is there a way to Delete old or unusable workspaces from within MapInfo.

There already is a way--thanks to Microsoft . If you open the Open Workspace dialog box, highlight the file you want to delete and press the Delete button. Note that this does NOT work for MapInfo tables; if you use this procedure you will only delete the .TAB file, not the other associated files. I use Open Table, then drop table in the MapBasic window to delete tables. In windows 95 in any open or save dialog, just click on one or more files and hit the delete key . You can also rename files the same way.

Erica Wieland

failure to open workspace errors

I've achieved the required output and saved the workspace, restoring it brings up a wonderfully informative message :-
(c:\mapinfo\data\sector.wor:7) Found [where] while searching for [()].
Clicking OK informs me that Sector.wor was not completely opened

We've experienced the workspace error problem so much that I came up with a document to assist co-workers. I did however solicit help from this list to achieve the following document. The only thing I did not copy over from the document was the "example workspace" but you will see this when you open in a text editor.

What to do if a workspace will not open

What is a workspace?

The workspace is a list of all the tables and windows you are using, stored in a file with the extension *.wor. The workspace keeps track of what windows you have open, the size of the windows and their position on the screen, thematic maps, cosmetic objects labels, and styles for fonts, symbols, lines and fill patterns used to display objects.

Reasons that a workspace may not open:

The structure of a table (column has changed)

The table is renamed

Location of table moved

When you change the name of a MapInfo table that is listed in a workspace, you invalidate that workspace. Table names are stored in the workspace file. If you change the name of the table, the workspace does not know how to find it. For example, you might create a workspace called *customer.wor* which contains the *states table*. If you later rename the *states table* to *America*, MapInfo will not be able to open the *customer.wor* workspace. It will try to open *states* table and not be able to locate it. When you change the name of a column that is listed in a table, you again invalidate the workspace. When you rename a column in a table, the workspace(s) that may contain this table will need to be corrected in order for the workspace to open.

To correct workspace problems:

1. Make a note of the information window when opening up your workspace: write down the column reference and the wor:# that is displayed as this refers to the line in the workspace where the error is.
2. Close your workspace in MapInfo (DO NOT SAVE).
3. Open the workspace file in any text editor where you will manually change the table or column names. You can use MapBasic, Word, Notepad, WordPad, BBEdit or any text editor with a "search and replace". MapBasic and Word are preferred as they will allow you to find the line (wor:#).
4. Change Paths if necessary.
5. Change table names if necessary.
6. change column names if necessary.
7. eliminate references to unneeded tables if necessary.
8. eliminate references to unneeded columns if necessary.

When changes are done save the workspace in your text editor close it, and then reopen your workspace in MapInfo. Don't be alarmed if other errors occur, just start from #1 and proceed though until your workspace fully opens. If the next error wor# is higher then the last you are on the right track.

Note: After you have exhausted the list above and the same error continues (the same wor:#) , last resort is to place a single quote (') at the beginning of the line in question. This will "comment out" that line and should make the workspace "skip" and move on to read the remaining file. This alternative could become a little tedious because you may have to "comment out" more then just the error line (IE: the reference to the layer itself).

Cathy Galgano

place the current date in a workspace

How could a workspace set as a template be set to display the current date

Set up a layout as a template - place on a piece of text representing the date. and save it as a workspace. Then in a file editor open the workspace file and at the place where you see the Create text statement for the text you placed on the layout - The Create text should look like this in the workspace file : -

```
Create Text
str$(Curdate())
(1.9535,8.0396) (3.009,8.3229)
Font ("Arial",0,18,0)
```

the Str\$() converts the date to a string. You could also do the following :

```
Create Text
"Date : " + str$(Curdate())
(1.9535,8.0396) (3.009,8.3229)
```

Font ("Arial",0,18,0)

This will put the word date in front of the word date !

When you next open this as a workspace today's date automatically will be placed on the layout !

Martin Hodder

saving a selection query using a workspace

To save the query itself, but not the result of the query. The actual sorting would have to be done at each application but the procedure does not have to be rewritten each time. I call it saving a script (instead of a macro)

Open the MapBasic Window before stating your selection. Make your selection and all you need. Save the contents of the MBWindow as a text file.

Then 2 possibilities:

a/ reuse this text file by importing it into the MBW (you need to open the file in a text editor, copy and paste) and run it after making the necessary adjustments

b/ transform it into a .WOR file (just add the header) and RUN APPLICATION "\...\xxx.WOR" from the MBWindow.

All this and more is explained in my MiniGuide to the MapBasic Window

Jacques Paris

X

Y

Z

Index

accuracy and scale,	5
adding additional text to labels,	8
adding text to message window,	14
Adding to the data for a point it's location within a region.,	18
Adobe Acrobat,	33
attaching a video clip to an object in a table,	32
attaching raster images to objects in Mapinfo tables,	26
avoiding auto labeling objects where the value=0,	9
Bearing.mbx,	2
buffering regions,	2
calculate area of polygons,	20
calculating the length of several polylines,	21

change name in workspace titlebar,	34
change the flow direction of lines,	10
changing level of colour displayed on monitor,	4
changing text in title bar of layout window,	9
changing the colour of the window background.,	10
combine points and polygons,	18
combining points and polygons,	30
compass bearing between two given points,	2
converting maps with symbols to Acrobat .pdf files,	1
coordinates of a line,	10
correcting workspace failure to open table,	35
correcting workspace to avoid opening errors if a table is moved.,	34
count points in polygon,	20
create a polygon around a selection of points,	19
create a ring buffer around a region,	28
create points using the MapBasic Window,	18
creating a new mapinfo table from an existing map,	6
creating a template using layout window,	9
creating and using custom symbols,	5
creating grid for alignment purposes in Layouts,	9
creating paper templates using a workspace,	35
creating polygons at the intersections of lines,	3
current date in a workspace,	38
Data Map,	14
DDE definition,	5
definition of OLE,	17
deleting old workspaces,	36
displaying maps on intra/internets,	33
Displaying the toolbar options dialog box,	32
drawing a line from coordinates,	11
Dynamic Data Exchange,	5
edit and create a symbol font,	29
editing line styles,	11
embedding the legend window into mapper window,	10
exporting maps to other software packages,	6
failure to open workspace errors,	36
File formats for MapInfo,	7
find the coordinates of nodes in a region,	28
hull.exe,	19
inserting maps into slide shows,	16
Labeler.mbx,	7
labeling Pie Graphs,	7
Legends.mbx,	10
Line Director,	10
Map Basic Guides,	11
MapBasic Developer's Guide,	11
MapInfo Line Style Editor,	11
mapping imported ascii files with start / finish points for lines,	1
measuring polylines,	11
menu commands in the mapbasic window,	12

metadata.mbx,	14
MetaData.mbx tool tips,	14
Microsoft Map,	15
misaligned adjacent registered raster images,	27
multiple Column Update,	31
number objects in table by order,	31
NumberIt.mbx,	31
Object Linking and Embedding,	17
OLE,	17
opening datamaps in MapInfo,	16
pixshow.mbx,	27
printing in black and white,	19
record coordinates of nodes in a polygon/region,	21
record coordinates of points,	22
rename title bar of mapper window,	13
resetting the location of the Info Tool Window,	8
save sql query,	23
saving a selection query using a workspace,	38
select objects by character.,	25
select and remove duplicate records,	23
select lines by colour,	24
select object by line style,	11
select objects within a region,	24
Select Objects within a set area,	24
select polygons by colour,	25
setting map view panning,	17
setting screen colour levels,	17
SNAP mode,	6
standard scalebars in projections other than long / lat,	29
Stylist.mbx,	11
update column with row number,	31
update edited point locations from browser in mapper window,	13
updating Coordinates in a table,	4
using MapInfo's pixshow.mbx to add images to map tables.,	27
using the transparency control with raster images,	27
What is a workspace?,	37
wildcard queries,	26