Best Practices for Designing Effective Map Services

Ty Fitzpatrick
Tanu Hoque
What’s in this session

• Map service planning and design

• Ways to serve your maps
 - Dynamic map service
 - Cached tiles
 - Client-side graphics

• DynamicLayers capability (new at 10.1)

• Performance tips for map services
Organize data into logical groupings

Basemaps
- Geographic frame of reference
- Contain static vector and raster data
- Reusable in multiple applications

Operational Layers
- Show a focused item of interest
- Support functionality of the application
- Displayed on top of base map
Community templates
Ways to serve your maps
Three options for displaying map services

- As cached tiles
- As a dynamically drawn image
- As client-side graphics
Demo

Publishing Dynamic Map Services
Dynamically drawn map services

- Server retrieves data, draws an image, sends image to client

- Slower than caching, but may be satisfactory using dynamic map service
Data that’s OK to draw dynamically

- Real-time data
- Frequently-changing data with large scope
- Internal maps accessed by smaller groups of people
Demo

Publishing Cached Map Services
Cached tiles

- Pre-draw map tiles and serve them to clients

- Best performance and scalability

- Standard for online maps (ArcGIS Online, Google, Bing, Yahoo, etc)

- Requires you to create and maintain cache
What should you cache?

- Base maps
- Operational layers that satisfy one of the following:
 - High volumes of traffic
 - Don’t change often
 - Cover small scales only
Cache image formats

- MIXED for most basemaps
- PNG for overlay networks (boundaries, roads)
- PNG 8 for classified rasters < 256 colors
Authoring a basemap from scratch

- Only a good option if there are no templates

- Design map for cache scales
 - Add your tiling scheme scales to the ArcMap dropdown list

- Group layers by scale level
 - Only have to set the scale range at the group layer level
 - Copy layers between groups
Antialiasing with map services

- Improves visual quality
- Slight performance cost
 - Use Preview button to see effect on performance
Publishing your map service
Dynamic Layers
Map service dilemmas

- cannot change without republishing
- end users can’t modify how or which order a layer draws

- streets basemap
- light gray canvas basemap
- ocean basemap
- national geographic basemap
- topographic basemap

E.g. the same roads are drawn differently depending on purpose
Map service dilemmas

- One layer with many many many... attributes!!!

 e.g. layer containing census, health indicator data
Map service dilemmas

• many many… FeatureClasses

É ¿ map services
Functionality matrix

<table>
<thead>
<tr>
<th>Feature</th>
<th>Cached map service</th>
<th>Dynamic map service</th>
</tr>
</thead>
<tbody>
<tr>
<td>Toggle layer visibility</td>
<td>"</td>
<td>"</td>
</tr>
<tr>
<td>Toggle label visibility</td>
<td>"</td>
<td>"</td>
</tr>
<tr>
<td>Reorder layers</td>
<td>"</td>
<td>"</td>
</tr>
<tr>
<td>Modify layer’s renderer</td>
<td>"</td>
<td>"</td>
</tr>
<tr>
<td>Define new labels</td>
<td>"</td>
<td>"</td>
</tr>
<tr>
<td>Add new layer dynamically</td>
<td>"</td>
<td>"</td>
</tr>
<tr>
<td>Create joins dynamically</td>
<td>"</td>
<td>"</td>
</tr>
</tbody>
</table>
Dynamic layers: the concept

• New behavior with the map service that allows for per-request changes to the map
 - Server side change
 - Stateless

• Optional capability of map services
Demo
Dynamic Layers – Thematic Mapping
Dynamic layers: use cases

• Simple updates to the map service
 - Remove layers or reorder layers

• Thematic mapping
 - Updates to renderers
 - Change data sources – including joins

• Adding content to the map service
 - Add data from registered workspaces
 - Including query layers
Dynamic layers:
- Server Side Utility

- Generate renderer operation
 - New map server API for constructing renderer classes
 - Supports
 - class breaks
 - unique value
 - Popular classification types from ArcGIS Desktop
 - natural breaks
 - equal interval
 - standard deviation etc.
Functionality matrix

<table>
<thead>
<tr>
<th></th>
<th>Cached map service</th>
<th>Dynamic map service</th>
</tr>
</thead>
<tbody>
<tr>
<td>dynamicLayers ‡</td>
<td></td>
<td>OFF</td>
</tr>
<tr>
<td>Toggle layer visibility</td>
<td>„</td>
<td>ON</td>
</tr>
<tr>
<td>Toggle label visibility</td>
<td>„</td>
<td></td>
</tr>
<tr>
<td>Reorder layers</td>
<td>„</td>
<td></td>
</tr>
<tr>
<td>Modify layer’s renderer</td>
<td>„</td>
<td></td>
</tr>
<tr>
<td>Define new labels</td>
<td>„</td>
<td></td>
</tr>
<tr>
<td>Add new layer dynamically</td>
<td>„</td>
<td></td>
</tr>
<tr>
<td>Create joins dynamically</td>
<td>„</td>
<td></td>
</tr>
</tbody>
</table>
Dynamic layers: where can I learn more?

• See the topic “About dynamic layers” in the ArcGIS Server help
• REST API – See the “Dynamic Layer / Table” resource help
Dynamic layers: ArcGIS Server blog posts

- Mapping Health Indicators using Dynamic Layers in ArcGIS Server 10.1
- Uploading client data to perform thematic mapping on the Server
Client-side Graphics
Client-side Graphics: The Concept

- Server sends geometries and attributes to client
- Features drawn in browser
- Client side layer types:
 - GraphicsLayer
 - FeatureLayer
- Source Service types:
 - Map services
 - Feature services
- Query mode:
 - Snapshot
 - On demand
 - Selection
Client-side graphics: what should you draw?

- Interactive operational layers for mashups
- Query or geoprocessing results
- Web editing: Feature Services
- Layers that need to be thematically symbolized on the fly
 - National Center for Education Statistics
Client-side graphics: considerations

- Symbology

• Rendered in the client

• Symbols can be Simple (Marker, Line, Fill) or Picture (Marker, Fill)
 - Complex symbols are converted to picture (PNG)
 - Most point symbols reproduced well – test
 - Avoid gradient fills
Client-side graphics: considerations

- Be careful not to request too many features
 - Scale dependencies with Feature Services
- Generalize geometries - *maxAllowableOffset*
 - Do not generalize geometries in Editing scenario
- Beware of server limits on number of features that can be returned
 - Default 1000
Client-side graphics: considerations
- maxAllowableOffset

• A way of reducing the number of points in a curve
• Suggestion: a feature’s geometry should not display more than one vertex per pixel

http://storymaps.esri.com/globalfootprint/
Dynamic layers vs Client-side graphics

- When do I use dynamic layers instead of feature layers on the client for thematic mapping?
 - large number of features
 - complex geometries that cannot be generalized
 - when it provides a performance advantage

- Each approach has tradeoffs
 - e.g. Client side features scale better and provide more interactive behavior
- GenerateRenderer operation can be used with both approaches
Client-side graphics: where can I learn more?

- See the Web API Sessions (Javascript, Flex, Silverlight) in the agenda.
- Online examples at the ArcGIS Resource Center
Client-side graphics: ArcGIS Server blog posts

- Determining Limits for Map Graphics
- High Performance Web Map with Large Dataset as FeatureLayer
- Out of Box Vector Tiling using FeatureLayer
- FeatureLayer can Generalize Geometries on the fly
Performance tips for map services
Pre-compute when possible

- Cache
- Annotation
- Projection
 - Tip: You can re-project geodatabase features during replication
- Spatial indexes
 - Keep up to date
 - Correct size relative to map extent
- Scale dependent layer visibility
Data access tips

• ArcSDE geodatabase tips
 - Tune ArcSDE
 - Use direct connect

• Avoid UNC paths for file-based data

• Cached query or tool results
 - Example: Solar Boston

• Avoid downloading all attributes unless you have to

• Attribute indexes
 - Use for joins and common queries
Maps for Mobile Devices
Authoring mobile maps
Specific cartography for mobility

• Design for purpose
 - Remove unnecessary layers of information
 - Set scale dependency (walk, drive, etc)
 - Render editable layers to define feature types

• Design for the environment
 - Establish contrast, choose meaningful symbology
Authoring mobile maps (continued)
Specific cartography for mobility

- Design for device form factor
 - Set scale dependency based on device resolution
 - Set symbol width based upon device resolution

- Architect and Deploy Map Data
 - Build Compressed Base Map Datasets
 - Build Operational Mobile Caches
Review

- Organize map services in logical groups
 - Base maps
 - Operational layers

- Use a high-performance blend of display techniques
 - Cached tiles
 - Dynamically drawn services
 - Client-side graphics
 - Dynamic layers
Additional resources

• ESRI Showcase
 - Meet ESRI Development staff

• Other sessions
 - Advanced Map Caching Topics
 - Javascript, Flex, Silverlight web API sessions
 - Many other ArcGIS Server sessions

• Resource centers: http://resources.esri.com
Thank you…

Please fill out the session evaluation

First Offering ID: 1196

Second Offering ID: 1328

Online – www.esri.com/ucsessionssurveys

Paper – pick up and put in drop box