

Creating and using Web Maps via Rich Internet Applications

ESRI's ArcGIS Server API's


Mark Scott
mscott@esri.com
ESRI
Danvers, MA


Users expect (and deserve) functional web maps

What we learned about Web Maps from You

- Growing expectations
- “One-size fits all” Web map will not work
- Users demand ease of use


Increasing Expectations


- ArcView in a browser – not an effective approach
- Deliver only the tools and information the user needs

Let's talk about ArcGIS Server

Publishing Geographic Information


Author

Publish

Use

The Web as a GIS platform

Oh, hey, BTW...ArcGIS Server: More than just maps


Map

View or query a 2D map on the server


Globe

View or query a 3D globe on the server


Geocode

Perform address matching on the server


Geodata

Perform data replication, extraction, or query over the intranet or Internet


Geoprocessing

Run a tool or model on the server and get the results back


Image

Provide access to raster data through a Web service


Two types of map services to consider

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


Basemaps


Provide geographic reference

- Use your own resources
 - Your data from your organization
 - Authoritative data?
- Consider using ArcGIS Online services
- Streets, Imagery, Topographic Map, Demographics, and more


Cached map and globe services


- Create a map or globe cache
 - Good for basemaps and some operational layers
- Pre-creates map/globe images as tiles at multiple scale levels
 - Map displays use cached tiles
 - Queries still use dynamic data
- Very fast
- ArcGIS Server tools manage the cache tiles


Operational Layers

Application focus

- Contain application specific content
 - Observations, sensor feeds, incidents
 - Query or computation results
 - Result layers derived from geoprocessing
 - Editing and data access layers


Operational layer display

Choose the best option

- Dynamic map layers
 - Real-time data
 - Frequently-changing data
- Can use Optimized Map Service for fast dynamic maps
 - New rendering engine in server
 - Analysis tools to optimize map
 - Identify layers or issues that may degrade performance
- Cached map layers
 - High volumes of traffic
 - Do not change often
- Client-side graphics
 - Informational popups
 - Query or geoprocessing results


ArcGIS Online Content

Leverage data and services in your web maps

Imagery & Elevation


Demographics & Market Data


Basemaps & Globes


Street Maps


Coming soon...


Geocoding & Routing Services


GeoEye Images


DeLorme
Basemaps

Microsoft Bing Data Collection


- Now available through ArcGIS Online
- Free to use with ArcGIS Desktop


Roads


Aerial Imagery with labels


Aerial Imagery


What can I do with a browser based web application

- Create a mashup with other services
 - ArcGIS Online
 - Google Maps
 - Microsoft Virtual Earth
- Add tasks
 - Query
 - Geoprocessing
 - Find Address (geocoding)
 - Route
- Keep the interface limited to what the users want/need


ArcGIS Server APIs

- Application Programming Interface
- Silverlight, Flex, or JavaScript
- Lean and mean
- Map-Centric
- Lots samples and tools on the Resource Center


ArcGIS Server API for Microsoft Silverlight

- Uses Silverlight plug-in and WPF Platform
- Integrate ArcGIS Server, Maplt, and Bing Maps Services and capabilities
- Create rich, interactive and expressive web applications
- Popular with .NET crowd
- Develop in Microsoft Visual Studio 2008 SP1, Express is supported


Examples using Microsoft Silverlight

Hudson, Ohio Sewer


ArcGIS Online Tools

Washington Metro Demo


ArcGIS Server API for Adobe Flex

- Uses Flash plug-in
- Can write ActionScript or MSXML or a combination
- IDE
 - Adobe Flex Builder
 - FlashDevelop
 - Visual Studio plug-ins
- Strong developer community
 - <http://www.adobe.com/devnet/flex>


Examples using Adobe Flex

Greeley, Colorado

Virginia Emergency Operations


Maryland StateStat

Fort Pierce Florida Water


ArcGIS Server API for JavaScript

- Develop custom JavaScript applications that mashup ArcGIS services, Google Maps, and Microsoft Bing
- Uses Dojo tools, no plug-in required
- Support for Google Maps and Bing Maps integration
- Many options for development IDEs like Amethyst and Aptana


JARGON ALERT - What is Dojo?

- Robust JavaScript Toolkit
- Active Community
- Dojo Dijits
 - Strong Widgeting system
 - Grids, charts, toolbars, trees, and many more
- Rich client side Graphics
- <http://dojotoolkit.org>
- <http://dojocampus.org>


Examples using JavaScript

Newport Beach, CA Community Maps


St. Louis County Crime Incident Map

ArcGIS Online Mashup


Looking for more? Resource Center for ArcGIS Server

- Central location for ArcGIS resources
- SDK for ArcGIS Server APIs
- Sample GIS Server
- ArcGIS Online
- Help
- **ArcGIS Server Development Blog**
- Support
 - Forums
 - Technical articles
 - Software updates


<http://resources.esri.com/arccgisserver>


Questions?

mscott@esri.com

Visit www.esri.com for more info

Thanks!