

Bringing your Data to Life in the ArcGIS API for JavaScript: Vector Tiles

Craig Williams & Rene Rubalcava

@williamscraigm | @odoenet

Overview

- Why vector tiles?
- Vector tiles in ArcGIS
- ArcGIS vector tile basemaps
- Consuming and styling vector tiles
- Overview of creating vector tiles
- Authoring a map for vector tiles
- Vector tiles in the JavaScript APIs
- Common questions

Web and mobile mapping over the last 10+ years

- Typically vector content (points, lines, polygons)
- Displayed on top of basemaps
- Since ~2005, basemaps have usually been raster tiles
- Dynamic updates of the map consist of two things:
 - Updating overlay content as drawn in client
 - Changing the basemap
- Paradigm is changing

Raster tiles for high dpi devices

Example from Google Maps

Why vector tiles?

Raster is ~~Faster~~, but Vector is Corrector

– Joseph Berry

Why vector tiles?

- GPUs have changed the landscape
 - On your devices (OpenGL ES)
 - In your browser (WebGL)
 - On your desktop (DirectX, OpenGL)
 - Even in virtualized systems (vGPU)
- Vector data can remain vector, draw at native resolution
- Raster data still best served as raster in most circumstances

Advantages of vector tiles

- **Display quality**
 - Best possible resolution for Retina displays
 - Small efficient format
- **Dynamic labeling**
 - Clearer, more readable text
 - On the fly labeling for heads up display
- **Map Styling**
 - Streets, Topo, Canvas from one tileset
 - Day and Night mode
 - Restyling

Labels rotate and flip

Vector tiles in ArcGIS

- Tiles produced in ArcGIS Pro 1.2+
 - Use the Mapbox [vector tile spec](#)
 - Which uses [Google protocol buffers](#)
 - Styling converted to Mapbox [gl style spec](#)
- More aggressive overzoom
 - Builds on generalization work done in past ArcGIS releases
 - Support for traditional tiling also exists

Vector tile format

- **Vector tiles are stored using protocol buffers**
 - Compact binary format for transferring data
 - Data is organized into layers of geometry with key/value pairs of attributes
- **A style file defines**
 - The layer order
 - Filter query for each symbol layer
 - Symbol information for each symbol layer
 - Pro map and layer properties are converted to this model
 - Is a downgrade in some cases

Tile creation process: Esri basemaps

- Entire world
 - ~ 8hrs on a desktop machine
 - Tiles ~ 13 GB
 - Multiple styles can use the same tiles
- Compared to raster for the entire world
 - ~ many weeks on a server cluster per map style
 - Tiles ~ 20 TB

Vector tile basemaps

- Available on ArcGIS.com since November 2015
- Street (with and w/o relief), Topo, Night, Navigation, Dark Canvas, Light Canvas, Hybrid

Case study:

ArcGIS Basemaps

Vector basemap blogs

ArcGIS Resources

ArcGIS Online Sign In

Home Communities Help Blog Forums Videos Search the ArcGIS Blog

Introducing Esri Vector Basemaps (Beta)

by Deane Kensok on November 18, 2015

Share 135 Tweet 448 Share 1013

Earlier this year, Esri announced plans for bringing vector tiles to the ArcGIS platform and shared a preview of vector basemaps being developed. With the November update of ArcGIS Online, we are introducing initial support for vector tiles as a layer in the web map. As part of this, Esri is providing access to an updated set of vector basemaps (now in beta release) that can be accessed within ArcGIS Online and used to build maps and apps.

Streets Streets with Relief Navigation Streets at Night
Dark Gray Canvas Light Gray Canvas Topographic Imagery Hybrid

are rendered client-side based on a style file that is delivered with the vector tiles. Esri has generated these vector tiles with early versions of ArcGIS Pro 1.2. With the release of ArcGIS Pro 1.2 in early 2016, users will be able to generate vector tiles from their own data and serve these out as vector tile layers using either ArcGIS 10.4 for Server or ArcGIS Online. The vector basemaps can be displayed in most current, desktop web browsers and, in the near future, various desktop and mobile apps. Users are able to customize the look and feel of the vector basemaps by creating custom styles that are used to render the vector tiles.

Available Vector Basemaps

The initial set of Esri vector basemaps includes eight different map styles built using a

ArcGIS Resources

ArcGIS Online Sign In

ArcGIS Resource Center Help Blog Forums Videos Search the ArcGIS Blog

Understanding Esri Vector Basemap File Structure

by ArcGIS Content Team on December 2, 2015

Share 18 Tweet 184 Share 220

The ArcGIS Content development team has (and still does!) put a lot of work into creating a comprehensive set of basemaps to help you as an ArcGIS user to show off your work, but, much as we would like to, we can't cover everyone's unique requirements. Until now, this effort was put into creating cached raster tile maps, but we are now expanding that by re-creating these maps in the new vector tile environment. One of the great features of vector tile mapping is that you now have the opportunity to customize the maps yourself. The extent to which you wish to do this is up to you, from 'tweaking' a few significant colors to creating a completely new look.

Three previous posts on the topic of Esri Vector Basemaps were recently published to the ArcGIS Blog: [Introducing Esri Vector Basemaps \(Beta\)](#), [How to Customize Esri Vector Basemap Boundaries and Labels](#). Each

ArcGIS Resources

ArcGIS Online Sign In

Home Communities Help Blog Forums Videos Search the ArcGIS Blog

How to Customize Esri Vector Basemaps

by Deane Kensok on November 19, 2015

Share 6 Tweet 248 Share 342

As described in this earlier post, Esri has introduced a new set of vector basemaps (now in beta release). These vector basemaps offer several benefits (e.g. fast to download, look great on high-res displays, smaller and easier to update, etc), but perhaps the greatest benefit is that users can customize the look and feel of the basemaps.

Custom Map Style Example

Below is an example of a custom map that has been created from one of the available Esri vector basemap tile layers.

This Blog

Sign in

Subscribe to the RSS Feed

Comments RSS

Technical Communities

3D GIS (184)

Analysis & Geoprocessing (313)

ArcGIS Online (1081)

Developer (530)

Editing (160)

Geodata (212)

Imagery (355)

ArcGIS Resources

ArcGIS Online Sign In

Home Communities Help Blog Forums Videos Search the ArcGIS Blog

Customize Esri Vector Basemap Boundaries and Labels

by Deane Kensok on November 23, 2015

Share 51 Tweet 45 Share 170

In an earlier post, we described how you can customize the Esri vector basemaps (now in beta release). In that post, we provided an example of changing the colors for an existing map style to create a different look for the map, which will probably be the most common way in which the vector basemaps are customized. We also shared the step-by-step instructions for how you can create a custom map.

This Blog

Sign in

Subscribe to the RSS Feed

Comments RSS

Technical Communities

3D GIS (184)

Analysis & Geoprocessing (313)

ArcGIS Online (1081)

Developer (530)

Editing (160)

Geodata (212)

Imagery (355)

ArcGIS vector tiles – consumption

- **Tile consumption**
 - **ArcGIS JavaScript 3.15+ and 4.0 APIs**
 - 3.18+ use a new implementation
 - Need a WebGL capable browser
 - **ArcGIS Runtime 100.0**
 - OpenGL ES2 and DirectX support
 - **ArcGIS Pro 1.3+**
 - Shares Runtime implementation

Using and styling vector tiles

Using vector tiles in your applications

- **Multiple ways to use vector tiles:**
 - **A) Use Esri provided vector tiles / styles**
 - **B) Style Esri vector tiles for your own use**
 - **Change colors**
 - **Drop layers**
 - **Match the needs of your application**
 - **C) Create your own vector tiles from your own data**

Styling vector tiles

- **Simple Style Copy**
 - Save tile layer to your Portal or Online account
- **Hand editing JSON**
 - Update map item
- **Two additional sample Vector Styling Apps simplify this:**
 - [Vector Style JSON Editor - GitHub](#)
 - [Vector Basemap Style Editor - GitHub](#)

Demo:

Styling vector tiles

Using vector tiles in your applications

- **Multiple ways to use vector tiles:**
 - **A) Use Esri provided vector tiles / styles**
 - **B) Style Esri vector tiles for your own use**
 - Change colors
 - Drop layers
 - Match the needs of your application
 - **C) Create your own vector tiles from your own data**

Creating vector tiles

Creating vector tiles

- **Tile creation in ArcGIS Pro 1.2+**
- **Publish tile layers in ArcGIS Online and ArcGIS Server/Portal 10.4+**
- **At ArcGIS Pro 1.4**
 - **Share as Web Layer experience supports vector tiles**
 - **Create, upload, and publish in one step**
- **Accessory tools:**
 - **Create Vector Tile Index**
 - **Create Vector Tile Package**
 - **Share Package updated to support vector tiles**
 - **Extract Package updated to support vector tiles**

ArcGIS vector tiles service

`http://<catalog-url>/<folder>/<serviceName>/VectorTileServer`

`|--root.json`

`|--tilemap/`

`|--tile`

`|--resources`

`|--fonts/`

`|--styles/`

`|--sprites/`

`|--info/`

Service example

Authoring vector tiles

Authoring maps

- Only feature layers with simple, unique value, graduated, or class breaks symbology supported
- Maps should be re-authored for vector tiles
 - Limit number of layers
 - Limit duplication of content
- Several improvements have been made in ArcGIS Pro to assist with this
 - Scale dependent capabilities added to symbology
 - Alternate symbols added to symbology
 - Scale based sizing added to symbology
 - Display filtering based on attributes (new at 1.4)
 - Improvement to scale logic

Scale dependent symbology

- Each symbol class can be assigned a scale range
 - Unique value
 - Class breaks
- Allows a multiscale map to be authored without duplicating content

Alternate symbols for symbology

- Symbol classes can switch symbols at scales
 - Unique value
- Allows you to change the appearance of a symbol without duplicating layer

Symbol	Value	Scale Range (min to max)
▼ <input type="text"/> 12 values X		
	1	
	2	
	8	
	9; 14; 15	
	3	
	16; 10	
	4	
	11; 17	
	5	
	5	
	5	
	7; 18; 12; 20; 22	
	6	
	19; 21	

Scale based symbol sizing

- Each symbol can have scale based sizing configured
 - Single symbol
 - Unique value
 - Class breaks
- Allows for small changes to symbol size across scales

Display filters

- Filter features via attributes other than what you're symbolizing on
- Allows for scale dependent feature filtering
 - Lighten payload in your tiles

Scale logic changes

- ArcMap
 - Layers will draw AT and BETWEEN minimum and maximum scales
- ArcGIS Pro, layers don't draw at max scale by default
 - -Check “Draw up to and including the maximum scale in scale ranges” to revert to old behavior
 - This is checked for old Pro 1.1 projects or imported ArcMap maps

Demo:

Creating vector tiles in ArcGIS Pro

Vector tile in APIs

Vector tiles in the JavaScript API

- JavaScript API samples in SDK
- Developers can use Tile Layers published to Portal in custom apps

ArcGIS for Developers ▾ FEATURES PLANS DOCUMENTATION COMMUNITY

ArcGIS API for JavaScript

Home Guide API Reference Sample Code Forum

< Hide Table of Contents

- Overview
- What's New in Version 3.15**
- > Tutorials
- > About the API
- > Work with the API
- > Mobile
- > ArcGIS Server Services
- > References
- > What's New archive

What's new in Version 3.15

New layer type: **VectorTileLayer**

A new layer type, [VectorTileLayer](#), accesses cached tiles of data and renders it in vector format. It is similar to a [WebTiledLayer](#) vector data. VectorTileLayers contain geometry, attribute, and style data in individual layers. Styles can be customized client-side.

To get better familiarized with the properties, methods, and events of this layer, please see the [VectorTileLayer API reference](#) for

FeatureTable is no longer in beta

Vector tiles in the JavaScript API

- Available in both 3.x and 4.0
- Works with all published Vector Tiles
- Tiles drawn in WebGL
- IE 11+

Common questions

Q: Why would I need to create raster tiles anymore?

A: Consider consuming clients and map requirements before committing to vector tiles. At this time, it's not an answer for everything. Will never be a solution for most raster datasets.

Q: Can my data be extracted from vector tiles?

A: Think of vector tiles as generalized graphic derivations of your data. In many cases features are cut at tile boundaries, overlapped at tile boundaries, or are dissolved for optimal draw. Only a minimum number of attributes needed for feature draw are stored. It's not raw data.

Q: Can I show popups for vector tiles

A: Not at this time, we have this on the roadmap for our client implementations of vector tiles (JavaScript API, ArcGIS Runtime, ArcGIS Pro)

Q: Can I create vector tiles for any map projection?

A: Only Web Mercator (Auxiliary Sphere) supported for the initial releases (ArcGIS Pro 1.2 and 1.3). At ArcGIS Pro 1.4 vector tiles can be created in any projection and used with the JavaScript API version 3.18+

Q: Can I project vector tiles on the fly?

A: ArcGIS Pro supports this with a much improved implementation at version 1.4. We do not expect to add this to other clients.

Q: Should I re-author my maps for vector tiles?

A: Yes, start by reading the help topic titled [Author a map for vector tile creation](#)

Q: Will ArcMap support vector tiles?

A: It is unlikely that ArcMap will ever support viewing vector tiles. Creation of vector tiles will not be implemented in ArcMap.

Q: Can I do server side vector tile creation?

A: Not at this time, we have this on our roadmap for Portal / ArcGIS Online including support for incremental updates.

Q: Vector tiles don't draw correctly in my browser, is this a bug?

A: You're likely experiencing a problem with WebGL support in your browser. Ensure you have the latest driver for your video card from the driver manufacturer. There are also known issues with WebGL support in Edge specifically.

Do not rely on Windows Update on Windows machines for video drivers.

Q: Can I use any font for vector tiles?

A: From a technical standpoint any TrueType or OpenType font can be processed into the vector tile font format. However, font licenses vary widely and you should ensure you're licensed for such use.

Q: Can Esri clients view non-Esri tiles conforming to the spec?

A: This is our goal. There are examples of this in the JavaScript API.

Example: [Mapillary](#)

Q: Can I print vector tiles

A: Vector tiles can be printed in ArcGIS Pro. The print service does not support vector tiles at this time. We have development plans to support vector tiles in the print service at a future release.

Please Take Our Survey!

Download the Esri Events app
and go to DevSummit

Select the session you attended

Scroll down to the
“Feedback” section

Complete Answers,
add a Comment,
and Select “Submit”

esri

THE
SCIENCE
OF
WHERE