

Working with Feature Layers in the ArcGIS API for JavaScript

Yann Cabon | Noah Sager

slides: <https://git.io/fhp4D>

SEE
WHAT
OTHERS
CAN'T

Agenda

- Types of feature layers
- Rendering
- Labeling
- Querying
- Editing features

Feature Layer powered by

- Feature Services
- Feature Collections
- Portal Item

Bringing a feature layer into your app

- FeatureLayer by URL

```
const layer = new FeatureLayer({  
  url: "https://<url to my server>/FeatureServer",  
  layerId: 0,  
  renderer: { ... },  
  popupTemplate: { ... },  
});  
  
map.add(layer);
```

Demo

Bringing a feature layer into your app

Restrict data retrieved from the feature service

- to work with a subset of features
- to remove features with null attributes.

```
layer.definitionExpression = "STATE_NAME = 'California'";
```

Demo

Bringing a feature layer into your app

FeatureLayer by portal item

```
const portal = new Portal({
  url: "https://jsapi.maps.arcgis.com"
});

const layer = new FeatureLayer({
  portalItem: {
 id: "bca022ee5d9440c9b60399ee4d809d9b",
 portal
  }
});

map.add(layer);
```

Demo

Bringing a feature layer into your app

Alternative: using `Layer.fromPortalItem()`

```
Layer.fromPortalItem({
  portalItem: {
 id: "82d8d8213afc4bb380bb16083735f573"
  }
})
.then((layer) => {
  map.add(layer);
});
```

Demo

Rendering

A renderer defines how the FeatureLayer is drawn.

- SimpleRenderer
- ClassBreaksRenderer
- UniqueValueRenderer
- HeatmapRenderer
- DotDensityRenderer

Guides are available in the API:

- Visualization Overview guide
- Renderer API reference

Building a renderer

- simple renderer
- visual variables
- smart mapping APIs
- smart mapping sliders
- loading from portal

Rendering... next steps

**ArcGIS Online:
Using Map Styles to Discover and Define Your Web Map's Purpose**

Wednesday, July 10

4:00 pm - 5:00 pm

Room 17 B

Labeling

Label features to show relevant information at a glance

- simple labels
- where clause
- multiple labels classes
- min/max scale ranges
- complex labels

Query the data from the server

Bring features from your data to the web browsers.

- Attribute queries

select only features passing a WHERE SQL clause

- Spatial queries

select only features passing a spatial filter

- Statistic queries

returns statistics about the selected features

API Reference

Query the data from the server

- queryFeatures()
- queryFeatures() - by distance
- queryFeatures() - pagination

Query the data client-side

Query data already in the web browser

- really fast queries
- avoid round-trips to server
- only works with what is available

Client-side statistics

Querying... next steps

Interactive Client-Side Web Mapping with the ArcGIS API for JavaScript

*Wednesday, July 10
10:00 am - 11:00 am
Room 15 B*

Editing

Updating features directly in the web browser

Editing

How do I know if I can edit features?

- REST Supported Operations
- ArcGIS Online / Portal Settings
- ArcGIS Server Manager

Editing

Two ways to edit features:

- `applyEdits()`
- Editor widget

applyEdits()

```
const featureLayer = new FeatureLayer;  
const addFeatures = "new feature(s)";  
const updateFeatures = "updated feature(s)";  
const deleteFeatures = "removed feature(s)";  
  
featureLayer.applyEdits({addFeatures, updateFeatures, deleteFeatures});
```


sample

Editor widget

```
const editor = new Editor({  
  view: view  
});  
  
view.ui.add(editor, "top-right");
```

sample

Related JavaScript Sessions at the UC

The image shows a white rectangular card for the 'Esri Events' app against a blue background. On the left is a purple square icon with a white calendar grid. To the right of the icon, the text 'Esri Events' is displayed in a large, dark font. Below this, 'Esri' is in green and 'Productivity' is in a smaller green font. Further down, a small icon of a person is followed by the word 'Everyone'. To the right of the category text, there are five stars and the number '465' with a small person icon. At the bottom right of the card, there is a green bookmark icon followed by the text 'Add to Wishlist' and a green button with the word 'Install' in white.

Esri Events

Esri Productivity

Everyone

★★★★★ 465

Add to Wishlist

Install

ArcGIS API for JavaScript: What's New

Wednesday (1pm - 2pm)

Customizing ArcGIS API for JavaScript Widgets

Wednesday (2:30pm - 3:30pm)

Editing with the ArcGIS API for JavaScript

Wednesday (4pm - 5pm)

Building 3D GIS Applications with JavaScript

Thursday (8:30am - 9:30am)

Building Web Apps with the ArcGIS API for JavaScript

Thursday (4pm - 5pm)

Questions?

Share your apps and suggestions with us...

- Your apps!
- Your impressions on the latest API
- Ideas for next UC or Developer Summit related to web development

A detailed topographic map of a mountainous region, featuring contour lines and various shades of brown, tan, and green to represent elevation and vegetation. The map is oriented horizontally.

jsapi_pm@esri.com

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"

