
Create a button to
add image (raster)
data within your
map's extent

[how-to with arrows]

ACOGIS 12/2008

- BEGIN BY OPENING AN ARCMAP SESSION AND THE VB EDITOR.


- DOUBLE-CLICK "ThisDocument" WITHIN THE PROJECT/ARCMAP OBJECTS GROUP


- PASTE THE CODE FROM THE "O2ThreadCode.txt"* FILE INTO THE PROJECT WINDOW AND ADJUST THE PATHS TO FIT YOUR LOCATIONS


THIS PATH TO THE DATA FOLDER CONTAINING ALL THE RASTER LAYERS

THIS PATH TO THE FOLDER AND INCLUDE THE NAME OF THE FILE TO BE CREATED, "cat.blb".

- SET THE CURSOR TO BE AFTER THE TOP LINE “OPTION EXPLICIT”


- FROM THE “RUN” MENU, SELECT “RUN SUB/USER FORM”


- SELECT “THISDOCUMENT.TEST1” AND CLICK “RUN”


- NOTICE THE TITLE OF THE MAIN MENU NOW HAS THE WORD “running” IN BRACKETS “[]” AND THE CURSOR HAS CHANGED TO AN HOURLASS ICON.
- WHEN THE HOUR GLASS AND “[running]” DISAPPEAR, YOU SHOULD BE ABLE TO GO THE LOCATION AND SEE THE FILE “cat.blb” HAS NOW BEEN CREATED


THIS FILE NOW EXISTS AND THIS STEP DOES NOT NEED TO BE DONE AGAIN, UNLESS ADDITIONAL RASTER LAYERS ARE ADDED TO THE LOCATION OR THE LOCATION OF THE DATA CHANGES IN THE FUTURE

- GO BACK TO THE MAP AND SELECT “CUSTOMIZE” FROM THE “TOOLS” MENU


- FROM THE CUSTOMIZE WINDOW CLICK THE “COMMANDS” TAB AND SCROLL DOWN TO “UI CONTROLS”, THEN CLICK “NEW UI CONTROL”


- THIS TIME WE’LL SAVE IT IN THE “Normal.mxt” TEMPLATE AND CLICK “NEW UICONTROL”. FROM THE “NEW UICONTROL” WINDOW SELECT NEW BUTTON CONTROL AND “CLICK CREATE AND EDIT”.


- WHEN WE CLICK THIS IT TAKES US BACK TO THE VBE WINDOW AND OPEN THE “NORMAL.MXT” “ThisDocument” NOTICE THE TWO LINES OF CODE FOR OUR NEWLY CREATED BUTTON


- GO BACK INTO THE PROJECT WINDOW AND SELECT AND COPY ALL THE TEXT FROM “SUB Test2...” TO THE BOTTOM OF THE WINDOW


- PASTE THIS TEXT INTO THE “Normal.mxt” WINDOW, BE SURE TO OVERWRITE THE TWO LINES OF CODE THAT WERE CREATED FOR THE CLICK EVENT SUB OF THE BUTTON WE JUST CREATED.


- REPLACE THE PATH IN THE SECOND LINE TO BE THE SAME AS THE PATH THAT WAS USED FOR THE CREATION OF THE FILE AND BE SURE THE FILE NAME “cat.b1b” IS INCLUDED IN THE GIVEN PATH. CHANGE THE NAME OF THE SUB IN THE FIRST LINE MAKE SURE IT ENDS WITH “_Click()”


HERE THE NAME WILL BE “AddAerials_Click”

- GO BACK TO THE MAP AND SELECT “CUSTOMIZE” FROM THE “TOOLS” MENU


- CLICK THE COMMANDS TAB AND SCROLL DOWN TO “UI CONTROLS”


FROM WITHIN THIS WINDOW, CHANGE THE TEXT BY CLICKING ON THE “C” IN “...CONTROL1”. CHANGE THE TEXT FROM “Normal.UIButtonControl1” TO “Normal.” AND THE NAME USED IN THE FIRST LINE OF CODE IN THE PREVIOUS STEP. HERE IT WILL BE CHANGED TO “Normal.AddAerials”


- DRAG “Normal.AddAerials” TO THE DATA FRAME TOOLS


- CHANGE THE BUTTON PICTURE BY RIGHT-CLICKING ON THE BUTTON OBJECT


- GO BACK TO THE VBE WINDOW AND COMPILE NORMAL THEN CLOSE THE VBE WINDOW


- NOW ADD DATA TO THE MAP AND ZOOM INTO THE AREA OF INTEREST Note: same projection assumed for data and map. If different, make the same and repeat the creation of the "cat.blb"


- PUSH THE NEWLY CREATED BUTTON


You may have to refresh the view to see the images correctly.

- YOU WILL HAVE TO UPDATE NORMAL TO INCLUDE THIS BUTTON IN EACH OF THE MACHINES RUNNING ARCMAP THAT ARE NETWORKED AND HAVE THE SAME ACCESS TO THE DEFINED PATH

“Create a button to add image (raster) data within your map’s extent” - DRAFT

Atlantic County Department of Regional Planning & Development
 Joe Maher
 John Peterson

Atlantic County Office of GIS <http://www.aclink.org/Planning/MainPages/ArcIMS.asp>
 Barry Hackett
 Matthew Duffy
 Scott Dalton
 Sarah Taylor-Deak
 gis_aerials@aclink.org
 December 2008

*Note: The contents of the file-“O2ThreadCode.txt” once found on an internet users group, author and link unknown. Thank you to the writers of this script and for making this code freely available.

ArcMap is a registered trademark of ESRI

<http://www.esri.com/>