

ArcGIS API for JavaScript: Creating Custom Layers and Layer Views

Jacob Wasilkowski


@JWasilGeo

2019 ESRI DEVELOPER SUMMIT Palm Springs, CA


Agenda

- Intro to custom Layers and LayerViews in JSAPI 4.x
- Examples to guide and inspire
- · Deep dive into "Earth at Night, Mountains of Light" custom elevation layer
- These slides are available at https://github.com/jwasilgeo/presentations

Extending Layer and LayerView in 4.x

- Custom Layer (for 2D MapView and 3D SceneView)
 - esri/layers/BaseDynamicLayer
 - esri/layers/BaseElevationLayer
 - esri/layers/BaseTileLayer
- Custom LayerView (for 2D MapView)
 - esri/views/2d/layers/BaseLayerView2D
 - <u>esri/views/2d/layers/BaseLayerViewGL2D</u>
- Custom externalRenderers (for 3D SceneView)
 - esri/views/3d/externalRenderers


Extending Layer and LayerView in 4.x

- Custom Layer
 - Layers are for data access; they do not have direct visual representation
 - Why create a custom layer?
 - To connect to a service not supported (yet) by the JSAPI
 - To manipulate data client-side before it is displayed in a MapView or SceneView
 - To mash up multiple services to create new visualizations
 - Limitations
 - Suited for static content
 - No control over when it redraws
 - Limited to image formats and tiles


Extending Layer and LayerView in 4.x

- Custom LayerView (2D only)
 - Represents the view of a Layer after it has been added to a Map
 - Responsible for calling a Layer's API to get data and redraw
 - Canvas or WebGL is exposed to draw anything you want in a MapView
- Custom externalRenderers (3D only)
 - WebGL is exposed to draw anything you want in a SceneView


Examples of what's possible: <u>http://esriurl.com/jsCustomLayers</u>


Demo

Canvas-Flowmap-Layer

Custom BaseLayerView2D

https://github.com/sarahbellum/Canvas-Flowmap-Layer


Custom <u>BaseElevationLayer</u> with NASA nighttime lights tiled image service

- Final product:
 - https://jwasilgeo.github.io/esri-experiments/earth-at-night/
- Blog post with more details:
 - https://petrichor.studio/

- Inspired by 3 official JSAPI samples:
 - BaseElevationLayer Exaggerating elevation: http://esriurl.com/15250
 - BaseElevationLayer Thematic data as elevation: http://esriurl.com/15251
 - Using callout lines with labels: http://esriurl.com/15252


DEMO

"Earth at Night, Mountains of Light"

Step 1: SceneView with WebTileLayer pointing at NASA tiled image service

https://github.com/jwasilgeo/esri-experiments


DEMO

"Earth at Night, Mountains of Light"

Step 2: BaseElevationLayer driven by NASA WebTileLayer, helped by chroma.js to turn color into height

https://github.com/jwasilgeo/esri-experiments


DEMO

"Earth at Night, Mountains of Light"

Step 3: Add a FeatureLayer with callout labels to show cities

https://github.com/jwasilgeo/esri-experiments

- JSAPI <u>BaseElevationLayer</u> details
 - load() method
 - establish and rely on a WebTileLayer instance pointing to NASA tiled image service
 - fetchTile() method
 - get nighttime image tiles
 - convert image pixel colors to exaggerated elevation values
 - return a promise that resolves to an ElevationTileData object
- chroma.js API details
 - luminance() method
 - relative brightness of a color
 - [R, G, B] to 0 1

Resources

- Blog post about "Earth at Night, Mountains of Light"
 - https://petrichor.studio/2019/02/14/earth-at-night-mountains-of-light/
- These slides will be available at <u>Esri Proceedings webpage</u> and at
 - https://github.com/jwasilgeo/presentations
- Dev Summit 2018: "ArcGIS API for JavaScript: Creating Custom Layers"
 - http://proceedings.esri.com/library/userconf/devsummit18/papers/dev-int-018.pdf
- Official docs for "Layer" and "LayerView"
 - https://developers.arcgis.com/javascript/latest/api-reference/esri-layers-Layer.html
 - https://developers.arcgis.com/javascript/latest/api-reference/esri-views-layers-LayerView.html

Upcoming Presentations this Week at Dev Summit 2019

- Advanced WebGL in 2D Map Views with the ArcGIS API for JavaScript
 - Thursday, March 07, 1:00 pm 1:30 pm
 - Demo Theater 1: Oasis 1-2
 - Dario D'Amico, Yaron Fine, Matthew George
- Advanced WebGL in 3D Scene Views with the ArcGIS API for JavaScript
 - Thursday, March 07, 1:30 pm 2:00 pm
 - Demo Theater 1: Oasis 1-2
 - Stefan Eilemann

