

App Dev with Open source Libraries...

from a space capsule!

Esri Dev Summit UK

#devsummit

Application Development with Open Source Libraries

Allan Laframboise

alaframboise.github.com

@AL_Laframboise

**Esri Developer
Summit Europe**

11–13 November 2013
Park Plaza Riverbank London

esri.github.com

Esri is on GitHub!

We're excited about helping developers build and share software. Browse our open source code and get started with our powerful ArcGIS platform.

[BROWSE ON GITHUB](#)

Need an ArcGIS subscription? Start developing today for free.

Filter by language or keyword:

Search>Select

arcgis-viewer-flex ActionScript Source code for ArcGIS Viewer for Flex – a great application framework for web applications. ↗ 88 ★ 108	terraformer JavaScript A geometric toolkit for dealing with geometry, geography, formats, and building geo databases ↗ 23 ★ 78	esri-leaflet JavaScript A lightweight set of tools for working with ArcGIS services with Leaflet. ↗ 35 ★ 74
geometry-api-java Java The Esri Geometry API for Java enables developers to write custom applications for analysis of spatial data. This API is used in the Esri GIS Tools for Hadoop and other 3rd-party data processing solutions. ↗ 20 ★ 44	quickstart-map-library-flex ActionScript Easy mapping for Flex developers – Open Source project demonstrating the powers of the ArcGIS API for Flex ↗ 9 ★ 34	gis-tools-for-hadoop Python The GIS Tools for Hadoop are a collection of GIS tools for spatial analysis of big data. ↗ 16 ★ 40
geojson-utils JavaScript		

Terraformer

Geodata JavaScript Library

Terraformer

- Open source geometry and geodata library
- Key features
 - Geometry format conversions (GeoJSON)
 - Geometry operations
 - Coordinate system conversion
 - Store and access data
- Node.js and client-side JavaScript

github.com/Esri/Terraformer

Terraformer Modules

- Terraformer
- terraformer-arcgis-parser
- terraformer-wkt-parser
- terraformer-geostore
- terraformer-geostore-rtree
- terraformer-geostore-memory
- terraformer-geostore-localstorage

Terraformer: Geometry and Features

terraformer.js

```
// create a typed primitive from GeoJSON
var point = new Terraformer.Primitive({ "type": "Point",
"coordinates": [ 100, 1 ] });

// create a Geometry from coordinates or GeoJSON
var point = new Terraformer.Point( [ 10, 10 ] );
var ls = new Terraformer.LineString([ [ 10, 10 ], [ 20, 20 ] ]);
var poly = new Terraformer.Polygon([
  [[100.0, 0.0], [101.0, 0.0], [101.0, 1.0], [100.0, 1.0]]];
var circle = new Terraformer.Circle([-122.6764, 45.5165], 1000);

// creates a feature from a valid GeoJSON Object
var feature = new Terraformer.Feature({ "type": "Point",
"coordinates": [ 10, 10 ], "properties": {"prop0": "value0"} } );
```

Terraformer: Geometric Operations

terraformer.js

```
// to Web Mercator and WGS84
primitive.toMercator();
primitive.toGeographic();

var box = poly.bbox;
var ev = polygon.envelope();

multi.addPoint([ 10, 10 ]);
multi.insertPoint([ 10, 10 ],1);
multi.removePoint(1);
multi.get(1);

polygon1.within(polygon2);
polygon1.intersects(line);
polygon1.contains(point);
circle.contains(point);
```

Terraformer: WKT Conversion

terraformer-wkt-parser.js

```
// take a WKT representation and convert it into a primitive
<script>
  var primitive = Terraformer.WKT.parse('LINESTRING (30 10, 10 30, 40
40)');
</script>

// take a primitive and convert it into a WKT representation
var polygon = Terraformer.WKT.convert(
{
  "type": "Polygon",
  "coordinates": [
 [ [100.0, 0.0], [101.0, 0.0], [101.0, 1.0], [100.0, 1.0],
[100.0, 0.0] ],
 [ [100.2, 0.2], [100.8, 0.2], [100.8, 0.8], [100.2, 0.8],
[100.2, 0.2] ]
  ]
}
);
```

Terraformer: ArcGIS JSON to GeoJSON

terraformer-arcgis-parser.js

```
<script>
 // take ArcGIS JSON and convert to Primitive or GeoJSON
 var primitive = Terraformer.ArcGIS.parse({
 x:"-122.6764",
 y:"45.5165",
 spatialReference: {
 wkid: 4326
 }
 });

 // take a Primitive or GeoJSON and convert it to ArcGIS JSON
 var point = Terraformer.ArcGIS.convert({
 "type": "Point",
 "coordinates": [45.5165, -122.6764]
 });
</script>
```

Terraformer: GeoStore

terraformer-geostore.js and terraformer-rtree.js

```
// In-memory geostore. Requires id property.  
var store = new Terraformer.GeoStore({  
 store: new Terraformer.GeoStore.Memory(),  
 index: new Terraformer.RTree()  
});  
  
store.add(geojson, function(err, resp){  
 // callback  
});  
  
store.update(geojson, function(err, resp){  
 // callback  
});  
  
store.contains(geojson, function(err, resp){  
 // callback  
});
```

Terraformer

Geoservices-js

ArcGIS REST Service API

Geoservices-js

- Open source Geoservices REST API
- Communicate with ArcGIS REST services
- Key features
 - Light-weight, pure JavaScript
 - Browser and Node.js
 - Built on the [Geoservices REST specification](#)

github.com/Esri/geoservices-js

Geoservices-js: Getting Started

geoservices.js

```
// Browser
<script src="browser/geoservices.js"></script>
<script>
  var client = new Geoservices();
</script>
```

```
// Node.js
var Geoservices = require('geoservices');
var client = new Geoservices();
```

Geoservices-js: FeatureService Info

geoservices.js

```
// Define parameters for a feature service
var params = {
  catalog: 'http://server6.arcgisonline.com/arcgis/rest/services',
  service: 'Census',
  type: 'MapServer',
  layer: 3
};

// Make request to the service
client.FeatureService( params , function (err, result) {
  if (err) {
 console.error("ERROR: " + err);
  } else {
 console.log("Got the FeatureService Metadata: ", result );
  }
});
```

Geoservices-js: FeatureService Query

geoservices.js

```
// Define query parameters
var query_params = {
  f: 'json',
  returnGeometry: true,
  where: '1=1',
  outSR: '4326'
};

// Request features
var fs = client.FeatureService( params , function(err, data){
  fs.query( query_params, function( err, result ){
 if (err) {
 console.error("ERROR: " + err);
 } else {
 console.log("Features: ", result );
 }
  });
});
```

Geoservices-js: Geocoding

geoservices.js

```
// Geosearch
client.geocode({ text: "920 SW 3rd Ave, Portland, OR 97201" },
function (err, result) {
  if (!err) {
 console.log(result.locations[0].feature.geometry.y + ", "
 result.locations[0].feature.geometry.x);
  }
});

// Reverse-geocoding
client.geocode.reverse({ location: "-122.67633,45.51673" },
function (err, result) {
  if (!err){
 console.log(result.address.Address + ", " + result.address.City);
  }
});
```

Geoservices-js: Batch Geocoding

geoservices.js

```
// Simple authentication only!
var client = new Geoservices();
client.authentication.authenticate('username', 'password', { /* optional options */ }, callback);

// Batch geocoding
var batch = new client.geocode.Batch();

// add addresses to geocode
batch.geocode("123 Fake Street");
batch.geocode("456 Other Street");

// run the batch
batch.run(function (err, results) {
  console.dir(results);
});
```

geoservices-js

ArcGIS Services Adaptors

Node.js REST Implementations

Koop/node-geoservices-adaptor

- Open source ArcGIS REST provider
- Expose “your” service as an ArcGIS service
- Node.js implementation
- Can consume “any” service

[www.github.com/esri/Koop](https://github.com/esri/Koop)

[www.github.com/esri/node-geoservices-adaptor](https://github.com/esri/node-geoservices-adaptor)

Koop: From the Client-side

- Consumable by different ArcGIS clients
- ArcGIS map viewer
- Store as ArcGIS Online “items”
- Follows the [Geoservices REST specification](#)
- Examples: resources.arcgis.com/en/help/arcgis-rest-api

Koop: GitHub Provider Example

MVC

```
// routes/index.js
module.exports {
  'get /github/:user/:repo/FeatureServer/:layer/:method': {
 controller: 'github',
 action: 'featureservice'
  },
  ...
}

// model/github.js
var Geohub = require('geohub');
module.exports = {
  find: function( user, repo, file, options, callback ){
 var key = [ user, repo, file].join('/'),
 type = 'Github';
  ...
}

// controller/index.js
module.exports = {
  getRepo: function(req, res){
 var _send = function( err, data ){
 ...
 }
  }
}
```

koop

node-geoservices-adaptor

Esri-Leaflet

ArcGIS Services Plug-in

Leaflet

- Open source mapping library
- Pure JavaScript – 31kb
- Simple, easy to use, mobile friendly
- Many plug-ins

www.leafletjs.com

Leaflet Functionality

What's there?

- Draw map tiles
- Add pop-ups
- Read GeoJSON
- Add graphics (layers)
- Symbolize features
- Control layers
- Add other controls
- Plugins...

What's missing?

- Basemaps
- ArcGIS support
 - Basemaps
 - Feature Services
 - Other Services
 - Widgets
 - Webmaps
- Cloud storage

Esri-Leaflet

ArcGIS Online Services Plug-in

- Open source plug-in for ArcGIS Online services
- Extends L.class and namespace = L.esri.xxx
- Dependence on Terraformer

Esri-Leaflet: Getting Started

Reference L.esri.xxx Library

```
<!DOCTYPE html>
<html>
  <head>
 <title>Esri Leaflet</title>
 <link rel="stylesheet" href="/the/path/to/leaflet.css" />
 <style>
 html, body, #map { width: 100%; height: 100%; }
 </style>
 <script src="/the/path/to/leaflet.js"></script>
 <script src="/the/path/to/esri-leaflet.min.js"></script>
  </head>
  <body>
 <div id="map"></div>
 <script>
 var map = L.map('map');
 L.esri.basemapLayer("Streets").addTo(map);
 map.setView([38.97993, -104.9794], 12);
 </script>
  </body>
</html>
```

Esri-Leaflet: ArcGIS Basemaps

L.esri.BasemapLayer = L.TileLayer.extend({...

```
// Load an ArcGIS basemap
var map = L.map('map').setView([37.75,-122.45], 12);
L.esri.basemapLayer("Topographic").addTo(map);

// Supported basemap types
//L.esri.basemapLayer("Streets").addTo(map);
//L.esri.basemapLayer("Oceans").addTo(map);
//L.esri.basemapLayer("NationalGeographic").addTo(map);
//L.esri.basemapLayer("Gray").addTo(map);
//L.esri.basemapLayer("GrayLabels").addTo(map);
//L.esri.basemapLayer("Imagery").addTo(map);
//L.esri.basemapLayer("ImageryLabels").addTo(map);
```

Esri-Leaflet: ArcGIS FeatureServices

L.esri.FeatureLayer = L.GeoJSON.extend({...}

```
// Access ArcGIS FeatureService
var map = L.map('map').setView([45.52963623111275,
-122.67389774322508], 12);
L.esri.basemapLayer("Topographic").addTo(map);

var url = 'http://services.arcgis.com/r0o16HdIMeOBI4Mb/
arcgis/rest/services/stops/FeatureServer/0'

L.esri.featureLayer(url);
```

Esri-Leaflet: Symbols

```
// Create FeatureLayer and define styles
L.esri.featureLayer(url, {
 style: function (feature) {
 return getStyle(feature);
 }).addTo(map);

function getStyle(feature) {
 var c,o = 0.5;
 switch (feature.properties.BIKEMODE) {
 case "Low traffic through street":
 c = "#007D7D";
 break;
 case "Bike boulevard":
 c = "#00FF3C";
 break;
 ...
 }
 return {color: c, opacity: o};
}
```

Esri-Leaflet: Popups

```
// Create FeatureLayer and bind to popup
L.esri.featureLayer(featureServiceUrl, {
 onEachFeature: createPopup
}).addTo(map);

// Define popup content - show all fields and values
function createPopup(geojson,layer) {
 if (geojson.properties) {
 var popupText = "<div style='max-height:200px;'>";
 for (prop in geojson.properties) {
 var val = geojson.properties[prop];
 if (val) {
 popupText += "<b>" + prop + "</b>: " + val + "<br>";
 }
 }
 popupText += "</div>";
 layer.bindPopup(popupText);
 }
}
```

Esri-Leaflet: DynamicMapLayer

```
// ArcGIS Server Dynamic Map Service - Hurricane Tracks
dynLayer = L.esri.dynamicMapLayer("http://
tmservices1.esri.com/arcgis/rest/services/LiveFeeds/
Hurricane_Recent/MapServer", { layers:[0,1] });

// Identifying Dynamic Map Service Features
map.on("click", function(e) {
 dynLayer.identify(e.latlng, {
 layerDefs: {
 0: "STORMNAME='ANDREA'",
 1: "STORMNAME='ANDREA'"
 }
 }, function(data) {
 popupText = "<center><b>" +
 data.results[0].attributes.STORMNAME + "</b><br>" +
 data.results[0].attributes.STORMTYPE + "</center>";
 L.popup().setLatLng(e.latlng).setContent
 (popupText).openOn(map);
 }
});
});
```

Esri-Leaflet: ClusterFeatureLayer

esri-leaflet.js + clustered-feature-layer.js

```
// Reference cluster plug-in and esri feature layer
<script src="lib/markercluster/leaflet.markercluster.js"></
script>

<script src="lib/esri-leaflet/extras/clustered-feature-
layer.js"></script>

// Create and add a new feature cluster layer
var fl = L.esri.clusteredFeatureLayer("http://
services.arcgis.com/rOo16HdIMeOBI4Mb/arcgis/rest/services/
stops/FeatureServer/0", {
 cluster: new L.MarkerClusterGroup(),
 onEachMarker: function(geojson, marker) {
 marker.bindPopup("<h3>" +
 geojson.properties.stop_name+"</h3><p>
 Stop ID: "+geojson.properties.stop_id+"</p><p>" +
 geojson.properties.stop_desc+"</p>")
 }
}).addTo(map);
```

Esri-Leaflet: FeatureService Query

esri-leaflet.js + geoservices.js

```
// Access feature service directly and query (geoservices.js)
var fs = new GeoServices.FeatureService({url:featureServiceUrl},
function (err, results) {
 var queryOptions = document.getElementById("query");
 var query = queryOptions.text;
 var queryEnvelope =
 JSON.stringify(L.esri.Util.boundsToExtent(map.getBounds()));
 // Build query parameters
 var params = {
 f:"json", where: query,
 geometry: queryEnvelope,
 spatialRel: "esriSpatialRelIntersects",
 returnGeometry:true, outSR: 4326, outFields:"*"
 };
 // Query the feature service
 fs.query(params, function (err, results) {
 addFeaturesToMap(results); // Manual
 })
})
```

Esri-Leaflet: Geocoding

esri-leaflet.js + geoservices.js

```
// Reference geoservices.js
<script src="lib/geoservices/geoservices.js"></script>
...
var GeoServices = new Geoservices.Geoservices({});

var options = {
 text:searchString,
 outFields: "Loc_name,Place_addr",
 bbox: mapBounds }

// Add geocodes to map
GeoServices.geocode(options, function (err,result) {
 for (var i = 0; i < result.locations.length; i++) {
 var place = result.locations[i];
 var pt = new L.LatLng(place.feature.geometry.y,
place.feature.geometry.x);
 var marker = L.marker(pt).bindPopup(place.name + "</
br>" + place.feature.attributes.Place_addr);
 layerPlaces.addLayer(marker);
 }
})
```

Other stuff

- Retina support (sort of...)
- Layers
 - TiledMapLayers
- Controls
 - esri-leaflet-geocoder

Esri-Leaflet: Holly Grail?

- Widgets
- Symbols
- Renderers
- Editing
- Geometry operations and types
- Webmaps
- Accessing all ArcGIS Services
- ...

esri-leaflet

OAuth 2.0

Authenticating ArcGIS Apps

What is OAuth 2.0?

- OAuth 2.0 is a framework for allowing apps to securely access data on behalf of users
- A more secure alternative to asking for a user's password

Types of OAuth

- Client-side
 - Best for browser-based applications
 - No `client_secret` required, so it's safe to use in Javascript apps
- Server-side
 - Requires `client_secret`, so cannot be used from a Javascript app without a proxy

Simple OAuth 2.0 Example

- Use the “implicit” grant type to generate an access token directly in the browser
- No server-side code required
- Browser makes API calls directly to secure services with the access token

Step 1: ArcGIS Developer Subscription

- Sign up for a subscription
- Register your apps
- Enable for OAuth

Registering your apps

Credentials

The screenshot shows the ArcGIS for Developers application registration interface. The top navigation bar includes links for PLATFOM, FEATURES, PLANS, DOCUMENTATION, SUPPORT, and a user profile for razzberry. The main menu has tabs for Applications, Hosted Data, GIS Tools, Usage Summary, Licensing, Downloads, and Account Settings. The Applications tab is selected, displaying a list of registered applications. One application, "esri-leaflet", is highlighted. The application details page shows the following information:

- OAuth Credentials**
- Client ID:** s5R3ZF4K3GILBqsl
- Client Secret:** (redacted)

A red "DELETE APP" button is located at the bottom left of the application card.

Redirect URLs

The screenshot shows the "Redirect URIs" section of the "esri-leaflet" application configuration. The sidebar menu shows "Application Details", "API Access", "Redirect URIs" (which is selected), and "Usage Summary". The "Redirect URIs" section lists three URLs:

- http://esri-leaflet.dev/oauth/callback.html
- http://esri.github.io/esri-leaflet/oauth/callback.html
- http://your-site.com/redirect-url

A note below the list states: "Adding redirect URIs to your application will allow users with ArcGIS online subscriptions to login to your application via OAuth 2. If you are building an application for users outside of ArcGIS online you dont need redirect urls." A blue "UPDATE REDIRECT URIS" button is at the bottom right.

Step 2: Create a login page

```
https://www.arcgis.com/sharing/oauth2/authorize?  
&client_id=YOUR_CLIENT_ID&response_type=token  
&redirect_uri=REDIRECT_URI
```

```
var clientID = 's5R3ZF4K3GILBqsI';  
  
var url = "https://www.arcgis.com/sharing/oauth2/authorize?client_id=";  
  
var uri = encodeURIComponent(window.location.origin)+"%2Foauth  
%2Fcallback.html";  
  
  
function startAGOOAuth() {  
 window.open(url + clientID  
 &redirect_uri=" + uri,  
 +"&response_type=token&expiration=20160  
 "oauth-window", "height=400,width=600");  
}
```

The authorization page

Step 3: Acquire a token

On success, user is redirected back to your site with the access token in the fragment

`https://example.com/auth#token=ACCESS_TOKEN`

On error, user is redirected back to your site with error code

`https://example.com/auth#error=access_denied`

Using the Access Token

- Parse out the access token
- Make API requests using the token

```
var accessToken;

window.oauthCallback = function(token) {
 accessToken = token;
}

// Access services with token
L.esri.get("http://route.arcgis.com/arcgis/rest/services
World/Route/NAServer/Route_World/solve", {
 token: accessToken,
 stops: s.lng+","+s.lat+"; "+e.lng+","+e.lat,
 outputLines: 'esriNAOutputLineTrueShape'
}, function(response){
 ...
})
```

esri-leaflet/directions

Licensing

ArcGIS Developer Subscriptions

Licensing

- Free ArcGIS Developer Subscription
 - Testing and development
 - Public deployments (non-commercial)
 - 50 credits
- Paid ArcGIS Developer or ArcGIS Organization Subscription
 - Private deployments
 - Commercial deployments (generates revenue)

alaframboise.github.io

Final Notes

- Terraformer
- Geoservices-js
- Koop/node-geoservices-adaptor
- Esri-Leaflet
- OAuth
- Licensing

Real value in Open Source libraries!

esri

Understanding our world.