

3D Visualization with the ArcGIS API for JavaScript

Kristian Ekenes
@kekenes

Kelly Hutchins
@kellyhutchins

esri®

Consistency

Principles of 2D viz \approx 3D viz

- Code is similar
- Cartographic principles/techniques are similar

Overview

- What you can visualize in 3D
- How to do it
- Considerations and pitfalls

Overview

- **What you can visualize in 3D**
- How to do it
- Considerations and pitfalls

What can we visualize?

- Location
- Types
- Data (numbers)
- Combinations of the above

Location

All features in a layer have same symbol

Types

Based on unique (usually text) values

Interstates, highways, major roads, ...

Residential, commercial, mixed, ...

Numbers

Based on field values or functions

- Color
- Size/Extrusion
- Opacity

Multivariate viz

Based two or more field values

- Color + Opacity
- Color + Size
- Size + Opacity
- Size + Size
 - (Height + width)

Hybrid thematic maps

- Size and shape based on real-world measurements
- Color or opacity driven by thematic data

Simplifies or
removes the need for a legend!

Subsurface mapping

- Features with negative z values
- Negative extrusions
- Only in local scenes

Overview

- What you can visualize in 3D
- How to do it
- Considerations and pitfalls

2D visualization vs. 3D visualization

Renderer

2D symbol

Visual Variables

Renderer

3D symbol

Symbol Layer

Visual Variables

Symbols

2D Symbols

- All 2D symbols (except PictureFillSymbol) are supported in 3D

Not recommended!

3D Symbols

based on geometry type

Points

Lines

Polygons

Mesh

`PointSymbol3D`

`LineSymbol3D`

`PolygonSymbol3D`

`MeshSymbol3D`

`LabelSymbol3D`

3D Symbols

Each must be composed of one or more symbol layers

Flat

Volumetric

Flat Symbol Layers

- Look like they're 2D
- Size is expressed in screen units
 - pixels or points

LineSymbol3DLayer

IconSymbol3DLayer

FillSymbol3DLayer

Volumetric Symbol Layers

ObjectSymbol3DLayer

ExtrudeSymbol3DLayer

PathSymbol3DLayer

- Look like they're 3D
- Size is expressed in real-world units
 - usually in meters
- Object symbol layers (point features) have an axis to size height, width, and depth

2D visualization vs. 3D visualization

Renderer

2D symbol

Visual Variables

Renderer

3D symbol

Symbol Layer

Visual Variables

PointSymbol3D

Only for point features

```
objectSymbol = new PointSymbol3D({  
 symbolLayers: [new ObjectSymbol3DLayer({  
 width: 70000,  
 height: 100000,  
 resource: {  
 primitive: "cone"  
 },  
 material: {  
 color: "#FFD700"  
 }  
 })]  
});
```

Flat (size in points/pixels)


```
 symbol = new PointSymbol3D({  
 symbolLayers: [new IconSymbol3DLayer({  
 size: 12,  
 resource: {  
 primitive: "square"  
 },  
 material: {  
 color: "orange"  
 },  
 outline: {  
 color: "white",  
 size: 1  
 }  
 })]  
 });
```

PointSymbol3D ObjectSymbol3DLayer – resource types

cone

sphere

tetrahedron

cylinder

diamond

cube

PointSymbol3D IconSymbol3DLayer – resource types

circle

square

kite

cross

X

Keep in mind...

Draped icons

Billboarded icons

Sample comparison: When is each appropriate?

LineSymbol3D

Only for polyline features

LineSymbol3DLayer


```
symbol: new LineSymbol3D({  
  symbolLayers: [ new LineSymbol3DLayer({  
 material: { color: [192,192,192,0.5] },  
 size: 3  
  }) ]  
})
```

Flat (size in points/pixels)

PathSymbol3DLayer


```
symbol: new LineSymbol3D({  
  symbolLayers: [ new PathSymbol3DLayer({  
 material: { color: [192,192,192,0.5] },  
 size: 5000 // meters  
  }) ]  
})
```

Volumetric (size in meters)

PolygonSymbol3D

Only for polygon features

FillSymbol3DLayer

Flat (no size)

ExtrudeSymbol3DLayer


```
var less35 = new PolygonSymbol3D({
  symbolLayers: [
 new FillSymbol3DLayer({
 material: { color: "#7B3294" },
 outline: {
 size: 0.5,
 color: "white"
 }
 },
 new PolygonSymbol3D({
 symbolLayers: [ new ExtrudeSymbol3DLayer() ]
 })
  ]
});
```

Volumetric (size in meters)

PolygonSymbol3D

Also supports other symbol layers

IconSymbol3DLayer

ObjectSymbol3DLayer

LineSymbol3DLayer

MeshSymbol3D

Only for mesh features (in SceneLayers)

FillSymbol3DLayer


```
var symbol = new MeshSymbol3D(  
 new FillSymbol3DLayer({  
 material: {  
 color: [ 244, 247, 134 ]  
 }  
 })  
);
```

LabelSymbol3D

May be applied to all features

```
var labelSymbol = new LabelSymbol3D({  
 symbolLayers: [  
 new TextSymbol3DLayer({  
 material: { color: "lightgray" },  
 size: 14  
 })  
 ]  
});  
  
var labelClass = new LabelClass({  
 labelExpressionInfo: {  
 value: "{CITY_NAME}"  
 },  
 symbol: labelSymbol,  
 labelPlacement: "above-right"  
});
```

TextSymbol3DLayer

Renderers

2D visualization vs. 3D visualization

Renderer

2D symbol

Visual Variables

Renderer

3D symbol

Symbol Layer

Visual Variables

Renderers

SimpleRenderer

ClassBreaksRenderer

SimpleRenderer

```
var citiesRenderer = new SimpleRenderer({  
 symbol: new SimpleMarkerSymbol({  
 size: 10,  
 color: "#FF4000",  
 // autocasts as new SimpleLineSymbol()  
 outline: {  
 // autocasts as new Color()  
 color: [ 255, 64, 0, 0.4 ],  
 width: 7  
 }  
 })  
});  
  
var citiesLyr = new FeatureLayer({  
 url: "https://services.arcgis.com/V6ZHFr6zdgNZ",  
 renderer: citiesRenderer,  
 popupTemplate: { content: "{*}" }  
});
```


UniqueValueRenderer

Buildings with real-world height

Buildings with real-world height

```
var resSym = new PolygonSymbol3D({  
 symbolLayers: [  
 new ExtrudeSymbol3DLayer({  
 material: {  
 color: "#FC921F"  
 }  
 })  
 ]  
});  
  
var condoSym = new PolygonSymbol3D({  
 symbolLayers: [  
 new ExtrudeSymbol3DLayer({  
 material: {  
 color: "#9E559C"  
 }  
 })  
 ]  
});  
  
var renderer = new UniqueValueRenderer({  
 defaultSymbol: new PolygonSymbol3D({  
 symbolLayers: [new ExtrudeSymbol3DLayer({  
 material: {  
 color: "#A7C636"  
 }  
 })]  
 }),  
 defaultLabel: "Other",  
 field: "DESCLU",  
 uniqueValueInfos: [  
 {  
 value: "Residential",  
 symbol: resSym,  
 label: "Residential"  
 }, {  
 value: "Residential Condominium",  
 symbol: condoSym,  
 label: "Condominium"  
 }],  
 visualVariables: [{  
 type: "size",  
 field: "ELEVATION",  
 valueUnit: "feet" // Converts and extrudes all  
 // data values in feet  
 }]  
});
```

ClassBreaksRenderer


```
var less35 = new SimpleFillSymbol({  
 color: "#7B3294",  
 style: "solid",  
 outline: { width: 0.5, color: "white" }  
});  
  
var less50 = new SimpleFillSymbol({  
 color: "#C2A5CF",  
 style: "solid",  
 outline: { width: 0.5, color: "white" }  
});  
  
var more50 = new SimpleFillSymbol({  
 color: "#A6DBA0",  
 style: "solid",  
 outline: { width: 0.5, color: "white" }  
});  
  
var more75 = new SimpleFillSymbol({  
 color: "#008837",  
 style: "solid",  
 outline: { width: 0.5, color: "white" }  
});
```


```
var renderer = new ClassBreaksRenderer({  
 field: "COL_DEG",  
 normalizationField: "EDUCBASECY",  
 defaultSymbol: new SimpleFillSymbol({  
 color: "gray",  
 outline: {  
 width: 0.5,  
 color: "white"  
 }  
 }),  
 defaultLabel: "no data",  
 classBreakInfos: [  
 {  
 minValue: 0,  
 maxValue: 0.3499,  
 symbol: less35,  
 label: "< 35%"  
 }, {  
 minValue: 0.35,  
 maxValue: 0.4999,  
 symbol: less50,  
 label: "35 - 50%"  
 }, {  
 minValue: 0.50,  
 maxValue: 0.7499,  
 symbol: more50,  
 label: "50 - 75%"  
 }, {  
 minValue: 0.75,  
 maxValue: 1.00,  
 symbol: more75,  
 label: "> 75%"  
 }  
 ]  
});
```


Visual Variables

- A property of the renderer
- For numeric data-driven continuous visualizations

Visual Variables: Color

```
var colorVV = {  
 type: "color",  
 field: "POP_POVERTY",  
 normalizationField: "TOTPOP_CY",  
 stops: [  
 { value: 0.1, color: "#FFFCD4" },  
 { value: 0.3, color: "#350242" }  
 ]  
};
```


Keep in mind...

Direct lighting

Shade

Visual Variables: Size

```
var sizeVV = {  
 type: "size",  
 field: "POP_POVERTY",  
 normalizationField: "TOTPOP_CY",  
 stops: [  
 { value: 0.20, size: "4px" },  
 { value: 0.65, size: "60px" }  
 ]  
};
```


Keep in mind...

Flat symbols (pixels or points)

Good for multiple scale levels

Volumetric symbols (meters)

Good for one or two scale levels

Visual Variables: Size (real-world units)


```
var heightVV = {  
 type: "size",  
 field: "HEIGHT",  
 valueUnit: "feet",  
 axis: "height"  
 // axis is only relevant for  
 // ObjectSymbol3DLayer  
};
```

```
var widthVV = {  
 type: "size",  
 axis: "width-and-depth",  
 valueUnit: "inches"  
};
```


Visual Variables: Opacity


```
var opacityVV = {  
 type: "opacity",  
 field: "EDUCBASECY",  
 stops: [  
 { value: 700, opacity: 0.1 },  
 { value: 1500, opacity: 0.9 }  
 ]  
};
```


Keep in mind...

Opacity tends to look better in
3D space when there are
relatively few features spread out

Rotation

No 3D support yet!

Which direction is this symbol pointing?

Easier to interpret in 2D
where tilt doesn't interfere

2D visualization vs. 3D visualization

Renderer

2D symbol

Visual Variables

Renderer

3D symbol

Symbol Layer

Visual Variables

Example

Thematic extrusion

Thematic extrusions

Renderer

Color visual variable
Size visual variable
Default symbol

```
var layer = new FeatureLayer({
  portalItem: { // autocasts as new PortalItem()
 id: "17fe61e6077b4ff39916f2c11546f05d"
  },
  outFields: [ MORTALITY, POP, FOREIGN, MOVED, ILLITERATE ],
  definitionExpression: MOVED + ">= 0 AND " + POP + ">= 0",
  renderer: new SimpleRenderer({
 symbol: new PolygonSymbol3D({
 symbolLayers: [new ExtrudeSymbol3DLayer()]
 }),
 label: "City",
 visualVariables: [
 {
 type: "size",
 field: MOVED,
 normalizationField: POP,
 stops: [
 { value: .15, size: 1000 },
 { value: .50, size: 5000 }
 ]
 },
 {
 type: "color",
 field: MOVED,
 normalizationField: POP,
 stops: [
 { value: .15, color: "#ffffff" },
 { value: .50, color: "#004238" }
 ]
 }
 ],
  })
});
```

Overview

- What you can visualize in 3D
- How to do it
- Considerations and pitfalls

Pitfalls

- Too many variables = confusion
- Be aware of scale (generalize when you need to)

Look forward to...

- **SmartMapping** in 3D
- No need to guess “good” values.
- Generates visually appealing defaults to thematic visualizations in the SceneViewer

Helpful Resources

- Get started with visualization
- ArcGIS Blog
 - Icons, lines, fills
 - Objects, paths, extrusion
 - Real world sizes
- Documentation
 - Renderer
 - Symbol3D
 - Symbol3DLayer

Other Sessions to attend

SESSION DETAILS

Building 3D GIS Applications for the Browser Using JavaScript

Wednesday, June 29

3:15 PM – 4:30 PM

Room 16 A

San Diego Convention Center

SESSION DETAILS

Create and Visualize 3D Layers with ArcGIS

Tuesday, June 28

11:30 AM – 12:15 PM

Demo Theater 5 - Content & Real-Time Big Data

San Diego Convention Center

Please take our Survey

Your feedback allows us to help maintain high standards and to help presenters

Find your event in the
Esri Events App

Find the session
you want to review

Scroll down to the
bottom of the session

Answer survey
questions and submit

esri®