

ArcGIS API for JavaScript Programming Patterns and API Fundamentals

Kristian Ekenes (@kekenes)

2020 ESRI FEDERAL GIS CONFERENCE | WASHINGTON, D.C.

What you get with the JS API

- Simplified and consistent web mapping API
- Wraps and consumes ArcGIS Services, but...
- You can use other data types as well
 - GeoJSON, CSV, OGC, Feature Collections
- Write apps in ES6 or TypeScript
- Modern browser support (IE11+)
- Supported in 30+ locales

What you get with the JS API

- Technical support
- GeoNet Community
- Excellent documentation and samples
 - Links from the sandbox
- Blogs, videos, and other resources

Fundamentals

...and some patterns

Map and View

Map and View

```
const map = new Map({  
  basemap: "topo"  
});  
  
// 2d  
const mView = new MapView({  
  map: map,  
  container: "viewDiv"  
});  
//3d  
const sView = new SceneView({  
  map: map,
```

Basemaps and Ground

- Convenience Strings

```
const map = new Map({  
  /*  
 streets, satellite, hybrid, terrain, topo, gray,  
 dark-gray, oceans, national-geographic, osm,  
 dark-gray-vector, gray-vector, streets-vector, topo-vector,  
 streets-night-vector, streets-relief-vector, streets-navigation-vector  
  */  
  basemap: "streets"  
  
  /*  
 world-elevation  
  */
```

Layer and LayerView

20+ layer types!

- FeatureLayer
- MapImageLayer
- CSVLayer
- GeoJSONLayer
- WMSLayer, WMTSLayer
- TileLayer
- ...

FeatureLayer

```
const layer = new FeatureLayer({  
 url: "https://services.arcgis.com/V6ZHFr6zdgNZuVG0/arcgis/rest/services/Enriched_United_States_Census/AddressPoints/FeatureLayer"  
});  
  
const map = new Map({  
 basemap: "topo",  
 layers: [ layer ]  
});  
  
const mView = new MapView({  
 map: map,  
 container: "viewDiv"  
});
```

Example

Popup Templates

```
layer.popupTemplate = {  
 title: "{NAME} County",  
 content: "{POP2020} people live here.",  
 fieldInfos: [{  
 fieldName: "POP2020",  
 format: {  
 places: 0,  
 digitSeparator: true  
 }  
 }]  
}
```

Popup Templates

- Define fields, charts, custom html content
- Using a function
- Promises
- Arcade

Renderers

```
layer.renderer = {  
  type: "simple",  
  visualVariables: [ {  
 type: "size",  
 field: "POP2020",  
 minSize: 6,  
 maxSize: 50,  
 minDataValue: 10000,  
 maxDataValue: 1000000  
  }]  
};
```

Go to the Visualization with the ArcGIS API for JavaScript session later this week!

LayerView

- Renders the Layer
- Provides access to features on the client
- When is it done?

LayerView

LayerView - Ready

A PEN BY odoe

Run Pen

LayerView vs. Layer (Query)

The same methods execute queries client-side (layer view) and server side (layer)

```
*Layer/LayerView.queryFeatures()  
*Layer/LayerView.queryFeatureCount()  
*Layer/LayerView.queryExtent()  
*Layer/LayerView.queryObjectIds()
```

LayerView vs. Layer (Query)

Same methods execute queries client-side (layer view) and server side (layer)

```
const layer = new FeatureLayer({ url: "https://..." });
const view = new MapView({
  map: new Map({
 layers: [ layer ]
  })
});

const query = layer.createQuery();
query.where = "Population > 40000";

// layer.queryFeatures queries the server
const response = await layer.queryFeatures(query);
```

LayerView vs. Layer (Query)

Same methods execute queries client-side (layer view) and server side (layer)

```
const layer = new FeatureLayer({ url: "https://..." });
const view = new MapView({
  map: new Map({
 layers: [ layer ]
  })
});

const query = layer.createQuery();
query.where = "Population > 40000";

// layerView.queryFeatures queries the server
const layerView = await view.whenLayerView(layer) as FeatureLayerView;
```

createQuery

- When you can do `layer.createQuery()`
 - query object will already have the layers filters and layer definitions
 - more consistent
- Use `new Query()` when you don't want predefined filters to be applied

createQuery

createQuery

A PEN BY odoe

Run Pen

Basemaps and Ground

```
const map = new Map({  
  basemap: {  
 // Layers drawn at the bottom  
 baseLayers: [  
 new TileLayer({ url: baselayer })  
 ],  
 // Layers drawn on top  
 referenceLayers: [  
 new TileLayer({ url: refUrl })  
 ],  
  },  
  ground: {
```

Basemap and Ground

VT Basemaps
A PEN BY odoe

Run Pen

Collections

- [esri/core/Collections](#)

Collection

A PEN BY odoe

Run Pen

Working with properties

Getting and setting

```
layer.opacity = 0.5;  
layer.title = "My test layer";  
  
// setting multiple values  
layer.set({  
  opacity: 0.5,  
  title: "My test layer"  
});  
  
// accessing the value of a deep property  
console.log(view.map.basemap.title);  
view.set("map.basemap.title", "new title");
```

Working with properties

Watching (no events!)

```
mapView.watch("scale", (newValue, oldValue, property, target) => {
  console.log(`scale changed: ${newValue}`);
});
```

```
mapView.watch("map.basemap.title", (newValue, oldValue, property, target) => {
  console.log(`new basemap title: ${newValue}`);
});
```

```
mapView.watch("ready, stationary", (newValue, oldValue, property, target) => {
  console.log(`property ${property}: ${newValue}`);
});
```

watchUtils

Working with properties

Autocasting and single constructor

```
// 4.x
layer.renderer = {
  type: "simple",
  symbol: {
 type: "simple-marker",
 style: "square",
 color: "red",
 size: 10,
 outline: {
 color: "rgba(255, 255, 255, 0.5)"
 width: 4
 }
  }
}
```

Promises

Promises

- All asynchronous methods return a promise
- No more events
- The basic pattern looks like this:

```
layer.queryFeatures(query).then(handleResult).catch(handleError);
```

Promises with async/await

```
const doQuery = async (query) => {
  const results = await layer.queryFeatures(query);
  const transformedResults = results.map(transformData);
  return transformedResults;
}
```

Promises

- Load resources
- Asynchronously initialized Layer, WebMap, WebScene, View

```
const map = new Map({...})  
  
const view = new SceneView({  
  map: map,  
  //...  
});  
  
view.when().then(() => {  
  // the view is ready to go  
});
```

Promises

```
view.when().then(() => {
  return view.whenLayerView(map.findLayerById("awesomeLayer"));
})
.then(layerView => {
  return watchUtils.whenFalseOnce(layerView, "updating");
})
.then(result => {
  const layerView = result.target;
  return layerView.queryFeatures();
})
.then(doSomethingWithFeatures)
.catch(errorHandler);
```

API sample

async/await

```
const init = async (doSomethingWithFeatures) => {
  await view.when();
  const layerView = await view.whenLayerView(map.findLayerById("awesomeLayer"));
  const { target as layerView } = await watchUtils.whenFalseOnce(layerView, "updating");
  const features = await layerView.queryFeatures();
  doSomethingWithFeatures(features);
};

try {
  init();
}
catch(error) {
```

Zoom or Scale

```
const view = new MapView({  
  container: "viewDiv",  
  map:  
  center: [-116.5, 33.80],  
  zoom: 14 // what does that really mean?  
});
```

- Zoom = LOD (Level of Detail)
- Not all LODs are created equal

Zoom is not Scale

```
const view = new MapView({  
  container: "viewDiv",  
  map:  
  center: [-116.5, 33.80],  
  scale: 50000 // I know what that means!  
});
```

- Scale is portable
- Scale has meaning
- We still snap to closest LOD/zoom, unless you disable it

goTo() with View

- Sets the view to a given target.
 - Navigate to a geometry/feature/location
- API Sample

Patterns

Things you can do to reduce the amount of code you write

How the ArcGIS JS API helps you

Open source app starters and templates

A screenshot of the Esri GitHub organization profile. The profile picture is a globe icon. The organization name "Esri" is displayed prominently. Below the name, the location "Redlands, California, USA" and the website URL "http://www.esri.com" are shown. A summary bar at the bottom displays the following metrics: "Repositories 551", "People 1,252", "Teams 158", and "Projects 0". A section titled "Pinned repositories" is visible below the summary bar.

Esri

Redlands, California, USA <http://www.esri.com>

Repositories 551 People 1,252 Teams 158 Projects 0

Pinned repositories

WebMap is still a Map

```
const map = new WebMap({  
  basemap: { ... },  
  layers: [ ... ]  
});
```

- Still acts like a regular Map
- Has some BIG advantages

WebMap is still a Map

Local bookmarks

A PEN BY odoe

Run Pen

Widgets!

- We'll look at a few widgets

Widgets!

- We'll look at a few widgets
- ~50 Widgets out of the box

Widgets!

- We'll look at a few widgets
- ~50 Widgets out of the box
- Widgets help make great apps

Widgets!

- We'll look at a few widgets
- ~50 Widgets out of the box
- Widgets help make great apps
- Less code for you to write

Widgets!

- We'll look at a few widgets
- ~50 Widgets out of the box
- Widgets help make great apps
- Less code for you to write
- Designed with responsive apps in mind

Widgets - Expand

- Clickable button to open container
- Icons
- Group
- Mode

Widgets - Use Portal Content

- Search
- Basemap Gallery

Widgets - Architecture

View + View Model

SearchViewModel

[Constructors](#) | [Properties](#) | [Methods](#) | [Type definitions](#) | [Events](#)

```
require(["esri/widgets/Search/SearchViewModel"], function(SearchVM) { /* code goes here */ });
```

Class: [esri/widgets/Search/SearchViewModel](#)

Inheritance: SearchViewModel → Accessor

Since: ArcGIS API for JavaScript 4.0

Provides the logic for the [Search](#) widget, which performs search operations on [locator service\(s\)](#) and/or [map/feature](#) service feature layer(s). If using a locator with a geocoding service, the [findAddressCandidates](#) operation is used, whereas [queries](#) are used on feature layers.

View Models

- Custom View
- Use the view model
 - Additional Examples

Widgets - Styling

Available Themes

Theme Testing

A PEN BY odoe

Run Pen

Widgets - Styling

- CSS Extension language
- SASS
- Theme Utility

Please Share Your Feedback in the App

Download the Esri Events app and find your event

Select the session you attended

Scroll down to "Survey"

Log in to access the survey

Complete the survey and select "Submit"

