

ArcGIS API for JavaScript: Working With Your Data with the Feature Layer

Ben Ramseth

2020 ESRI FEDERAL GIS CONFERENCE | WASHINGTON, D.C.

Topics covered

- Types of feature layers
- Feature Layer powered by dynamic feature tiles
- Visualization styles
- Popups to communicate information
- Bringing portal feature layer into your app
- Labelling
- Query the data from the server
- Interact with the data in memory

Feature Layer powered by

- Feature Services
- Feature Collections
- Client side data
 - CSV: SDK sample
 - GeoJSON: Plenary

Feature Layer

- Feature Layer powered by dynamic feature tiles
- Visualization styles
- Popups to communicate information

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.argis.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](#)

Bringing portal feature layer into your app


```
const webmap = new WebMap({
  portalItem: {
 id: "<webmap id>"
  }
});

await webmap.loadAll();

const layer = webmap.allLayers
  .find((layer) => layer.title === "test");


layer.outFields = ["some_field"];
```


Webmap Demo

Symbology, etc...

Labelling

- Label features to show relevant information at a glance
 - Multiline labels
 - Multiple label classes

Query the data from the server

- [queryFeatures\(\)](#)
- [queryFeatures\(\) - by distance](#)
- [queryFeatures\(\) - pagination](#)
- [queryAttachments\(\)](#)
- [queryRelatedFeatures\(\)](#)

Interact with the data in memory

- when is the layerview ready
- when is the layerview updating
- add interactivity by querying the layerview
- filter & effect

- [Demo](#)

What's new for the feature layer at version 4.14

- Release notes for 4.14
 - 2D Point Clustering (beta)
 - Time related updates
 - Guide page exposing color ramps
 - Client-side geometry changes
 - Smart Mapping enhancements
- Release notes for 4.13
 - Attribute driven composite symbols
 - Performance Improvements
- Release notes for 4.12
 - Time
 - Client-side queries in 3D
 - Smart Mapping updates

Let's have some questions...

Thanks for attending

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"

Demo Title

Presenter(s)

