

Visualizing Temporal Data with the ArcGIS API for JavaScript

Yann Cabon [@yanncabon] | Richie Carmichael [@kiwiRichie]

<https://git.io/fjrzo> (printer friendly, pdf)

Agenda

- Time, Filters and Effects
 - Status of Time Support
 - Configuring Temporal Content
 - Time-based Queries
 - Filters and Effects
 - TimeSlider widget
- Visualizing time using Arcade
- Visualizing time using Visual Variables

About Time!

- Time Support @ 4.12
 - `Query.timeExtent`
 - `FeatureLayer`, `ImageryLayer`, `MapImageLayer`, `CSVLayer` and `GeoJSONLayer`
 - `MapView.timeExtent` & `SceneView.timeExtent`
 - `TimeSlider` widget
- Time Support @ 3.29
 - Time offsets, temporal renderer

Publishing Temporal Content

- ArcGIS PRO
 - Set the time properties on data
 - Share as web layer

TimeInfo

Time-aware feature and imagery services require a **TimeInfo** definition.

Defining Timelinfo in Client-Side Layers

```
// Create a layer from a CSV file.  
const layer = new CSVLayer({  
  url: "ridgecrest-july-2019.csv",  
  // Specific geographic fields.  
  longitudeField: "longitude",  
  latitudeField: "latitude",  
  // Specify temporal field.  
  timeInfo: {  
 startField: "time",  
 interval: {  
 value: 1,  
 unit: "hours"  
 }  
  }  
});
```

Time-based Queries

```
var query = new Query({  
 timeExtent: new TimeExtent({  
 start: new Date(2000, 0, 1),  
 end: new Date(2007, 0, 1)  
 })  
});
```

```
// Search all features!  
  
var extent = await featureLayer.queryExtent(query);  
var count = await featureLayer.queryFeatureCount(query);  
var features = await featureLayer.queryFeatures(query);  
var ids = await featureLayer.queryObjectIds(query);
```

```
// Only search features downloaded to the browser.  
  
var extent = await featureLayerView.queryExtent(query);  
var count = await featureLayerView.queryFeatureCount(query);  
var features = await featureLayerView.queryFeatures(query);  
var ids = await featureLayerView.queryObjectIds(query);
```

Filters and Effects

- Filter - *Client-side spatial/aspatial/temporal filtering.*

```
// Only show earthquakes that occurred between 2000 and 2006.  
featureLayerView.filter = new FeatureFilter({  
 timeExtent: new TimeExtent({  
 start: new Date(2000, 0, 1),  
 end: new Date(2007, 0, 1)  
 })  
});
```

- Effects - *Visual effects applied to included/excluded features.*

```
// Show quakes less than 7 magnitude as faint shadows.  
featureLayerView.effect = new FeatureEffect({  
 filter: {  
 where: "magnitude >= 7"  
 }  
 excludedEffect: "grayscale(100%) opacity(0.5)"  
});
```


Demo

- Time, Filters and Effects - The Trifecta

TimeSlider Components

TimeSlider Properties

```
var timeSlider = new TimeSlider({
  container: "timeSliderDiv", // HTML node
  fullTimeExtent: { start, end }, // Temporal width
  // optional
  mode: "time-window", // Handle configuration
  playRate: 1000, // Play speed
  stops: { // Handle stops/steps
 interval: { value: 1, unit: "years" }
  },
  loop: true, // Allow looping
  timeVisible: false, // Show times
  values: [ first, second ], // Handle positions
  view: view // The MapView/SceneView
});
```

TimeSlider Modes

instant | time-window | cumulative-from-start | cumulative-from-end

TimeSlider Stops

```
const timeSlider = new TimeSlider({  
  stops: {  
 count: 10 // Create ten evenly spaced stops.  
  }  
}) ;
```

```
const timeSlider = new TimeSlider({  
  stops: {  
 interval: { // Create stops spaced one year apart.  
 value: 1,  
 unit: "years"  
 }  
  }  
}) ;
```

```
const timeSlider = new TimeSlider({  
  stops: {  
 dates: [ // Explicitly create stops at these dates.  
 new Date(2000, 0, 1), new Date(2001, 3, 8),  
 new Date(2003, 12, 8), new Date(2004, 2, 19)  
 ]  
  }  
}) ;
```

Filter

```
// Only show earthquakes with a magnitude of 7 or greater.  
featureLayerView.filter = new FeatureFilter({  
  where: "magnitude >= 7"  
}) ;
```

```
// Only show buildings within 10 miles of the mouse cursor.  
mapView.on("pointer-move", function(e) {  
  buildingLayerView.filter = {  
 geometry: mapView.toMap({e.x, e.y})  
 distance: 10,  
 units: "miles"  
  }  
}) ;
```

[API Reference](#) | [filter by attribute sample](#) | [filter by geometry sample](#)

Effects

```
// Show quakes less than 7 magnitude as faint shadows.  
featureLayerView.effect = new FeatureEffect({  
  filter: {  
 where: "magnitude >= 7"  
  }  
  excludedEffect: "grayscale(100%) opacity(0.5)"  
}) ;
```

```
// brightness(0.4);  
// contrast(200%);  
// grayscale(50%);  
// hue-rotate(90deg);  
// invert(75%);  
// opacity(25%);  
// saturate(30%);  
// sepia(60%);
```

Tips for client-side queries

- Wait for layer to be initialized and data downloaded

```
view.whenLayerView(featureLayerQuake).then(function(lv) {  
 // Layer initialized.  
 lv.watch("updating", function(value) {  
 if (!value) {  
 // Data finished downloading.  
 }  
 }) ;  
}) ;
```

- Geometry may be generalized
- Restrict queries to data within visual extent

What's coming with Time?

- Time Support @ 4.13
 - "opt-out" for layers
(*i.e. ignore View.timeExtent*)
 - Time offset
(*e.g. for analyzing yearly or seasonal trends*)
 - Responsive TimeSlider widget

Wait, there's more.

- A century of Earthquakes
- May/June Quakes
- Hurricanes and Storms
- Imagery with Time
- MapServer with Time
- Quakes in 3d

Visualizing time using Arcade

Color earthquakes by age

Visualizing time using Visual Variables

esri

THE
SCIENCE
OF
WHERE