

Working with Printing Service: Advanced Topics

JEFF MOULDS
TANU HOQUE

Session outline

Subhead Here

- **What** is printing service and **how** it works?
- Use **secured** services with printing service
- **ArcPy** based printing solutions

Why do we need a Printing Service?

Subhead Here

- Create a printable document (PDF, PNG etc.)
- Higher DPI
- Large format plot
- Map surrounds (title, scale bar, legends etc.)

What is Printing Service?

Where can I find one?

What?

- It is a Geoprocessing Service

Where?

- ArcGIS Online Printing Service
- Out of the box Printing Service comes with ArcGIS Enterprise install
- Your own printing service using Export Web Map tool
 - with your own templates

Printing Service – how does it work?

ExportWebMap JSON

Where can I find one?

description of the map

content of the map

description of the output

description of the layout

```
1  {
2 "mapOptions": {
3 "extent": { },
4 "spatialReference": { },
5 "scale": 18489297.737236
6 },
7 "operationalLayers": [
8 {
9 "id": "World_Dark_Gray_Reference_8618",
10 "title": "World Dark Gray Reference",
11 "url": "http://services.arcgisonline.com/arcgis/re
12 },
13 ],
14 "exportOptions": {
15 "outputSize": [670, 500],
16 "dpi": 96
17 },
18 "layoutOptions": {
19 "titleText": "USA Census Map",
20 "scaleBarOptions": { },
21 "legendOptions": {
22 "operationalLayers": [{"id": "Census_3920"}]
23 }
24 }
25 }
```

Security

Print web map containing secured services

Can I Use Secured Services with Printing Service?

Where can I find one?

- Secured Services are supported
 - Short term **token** (optionally with **referrer**)
- **Web tier level** security supported when server is **federated** to a portal
 - e.g. Windows Integrated Authentication

Printing Service – how does it work with secured services?

Printing Service – Web Tier Security

Printing Service – Web Tier Security and Portal

ArcPy based Printing Service

Jeff Moulds

Advanced Web Map Printing with Python

Web API /
Web AppBuilder

`arcpy.mapping`

High quality vector
output (e.g. PDF)

Advanced server printing with arcpy.mapping

- Full capabilities of arcpy.mapping:
 - Swap out service layers for local vector data for vector PDF output
 - Export using advanced options
 - Export data driven pages
 - Export to PDF and insert additional pages (title page, reports, etc.)
 - Controlling the appearance of the legend
 - Etc.
- Return a printer-friendly output file (PDF, PNG, etc.)

Advanced server printing with arcpy.mapping

- Build web apps with customized versions of the out-of-the-box print service

- Arcpy.mapping method for converting Web Maps to Map Documents:
 - `ConvertWebMapToMapDocument (webmap_json, {template_mxd}, {notes_gdb}, {extra_conversion_options})`

Online help and examples <http://esriurl.com/4600>

Demo: Web app to export vector PDF using arcpy.mapping

- Output or print vector layers instead of “flat” image of service layers
 - Vector layers will be staged in template map document

Output PDF viewed in Adobe Reader:

Map service tiled cache (low dpi)

Vector data (or high dpi image)

Demo: Web app to export vector PDF using arcpy.mapping

- Reference the arcpy.mapping GP service in JavaScript API


```
var printServiceUrl = "http://j moulds:6080/arccgis/rest/services/Austin/AustinPrint/GPService/AustinPrint";

var printTask = new PrintTask({
  url: printServiceUrl,
});

function myPrint() {
  printTask.execute(params).then(printResult, printError);
}
```


Demo: Web app to export vector PDF using arcpy.mapping

Python code used in custom GP service

Get web map JSON

```
1 # Parameter 0: Input WebMap json
2 Web_Map_as_JSON = arcpy.GetParameterAsText(0)
```

Get output format (e.g. PDF)

```
4 # Parameter 1: Format for output
5 Format = arcpy.GetParameterAsText(1)
```

Get template MXD

```
7 # Parameter 2: Input Layout template
8 Layout_Template = arcpy.GetParameterAsText(2)
9 dataStorePath = u'//j moulds/Austin/Templates'
10 templateMxd = os.path.join(dataStorePath, Layout_Template + '.mxd')
```

Get extra parameter
(Georeferencing Info)

```
12 # Extra parameter 3: Georeferencing boolean
13 Georef_info = arcpy.GetParameterAsText(3)
```

Create new MXD based on
web map

```
15 # Convert the WebMap to a map document
16 result = arcpy.mapping.ConvertWebMapToMapDocument(Web_Map_as_JSON, templateMxd)
17 mxd = result.mapDocument
18 df = arcpy.mapping.ListDataFrames(mxd, 'Webmap')[0]
```

Remove service layers

```
20 # Remove the service layer
21 # This will just leave the vector layers from the template
22 for lyr in arcpy.mapping.ListLayers(mxd, data_frame=df):
23 if lyr.isServiceLayer:
24 arcpy.mapping.RemoveLayer(df, lyr)
```

Export to PDF or PNG

```
26 # Use the uuid module to generate a GUID as part of the output name
27 output = 'WebMap_{}.{}'.format(str(uuid.uuid1()), Format)
28 Output_File = os.path.join(arcpy.env.scratchFolder, output)
29
30 # Export the WebMap
31 if Format.lower() == 'pdf':
32 arcpy.mapping.ExportToPDF(mxd, Output_File, georef_info=Georef_info_bol)
33 elif Format.lower() == 'png':
34 arcpy.mapping.ExportToPNG(mxd, Output_File, transparent_color='255, 255, 255')
```


Output file of job

```
36 # Set the output parameter to be the output file of the server job
37 arcpy.SetParameterAsText(4, Output_File)
```

Web app to export vector PDF using arcpy.mapping

- Two tutorials in the help:

- Basic vector web map printing: <http://esriurl.com/4601>
- Advanced web map printing: <http://esriurl.com/4602>

ArcPy – how to add a photo with my parcel map?

- Author the layout template with a picture element
 - Insert a Picture Element
 - Do not save it as part of the document
- Update its source using arcpy function

#get a reference to the first picture element on the layout

```
pictElm = arcpy.mapping.ListLayoutElements(m, "PICTURE_ELEMENT")[0]
```

#updating the source image of the picture element

```
pictElm.sourceImage = r"E:\MyPhotos\parcel_photo.jpg"
```


ArcPy – Access Feature Attributes from a ExportWebMap JSON?

Python code

```
import json
js = json.loads(ExportWebMap_as_JSON)
olysrs = js["operationalLayers"]
ol = olyrs[2]
fcol = ol["featureCollection"]
lyrs = fcol["layers"]
lyr = lyrs[0]
fset = lyr["featureSet"]
fs = fset["features"]
f = fs[0]
attr = f["attributes"]
print attr["STATE_NAME"]
```

Structure of featureCollection in a ExportWebMap JSON

```
"operationalLayers": [
  {...},
  {...},
  {
 "id": "displayLayer_of_Census_3920_3",
 "featureCollection": {
 "layers": [
 {
 "layerDefinition": {
 "name": "polygonLayer",
 "geometryType": "esriGeometryPolygon"
 },
 "featureSet": {
 "geometryType": "esriGeometryPolygon",
 "features": [{
 "geometry": { ... },
 "attributes": {
 "OBJECTID": 39,
 "STATE_NAME": "North Carolina",
 "STATE_FIPS": "37",
```

ArcPy based Printing Service to Print Popups

- Client App to pass in popup information (aka feature attributes) in featureCollection
 - e.g. you can use "Select" widget in a Web Application Builder app to select and highlight features
 - that gets passed featureCollection layer in the ExportWebMap_as_Json to a printing service
- ArcPy code reads those attributes
 - and update the value, of an existing 'Text Element' on a layout template
- Blog post: <http://esriurl.com/12303>

ArcPy – helps with debugging

- Extract ExportWebMap_as_JSON using web browser's developer tool
- Convert that to MXD using arcpy functions in ArcMap's Python window
 - `result = arcpy.mapping.ConvertWebMapToMapDocument(exportWebMap_json)`
 - `print result.mapDocument.filePath`

Note: pass in a path of a FileGeodatabase as a value for {notes_gdb} parameter, if your webmap contains featureCollections (aka client side graphic layers)

- Open the map document in ArcMap

Summary

Subhead Here

- Printing service is a **Geoprocessing** service
 - ArcGIS Online's printing service
 - Printing service comes with ArcGIS Enterprise install
 - Your own printing service
- Printing service only support **token** based security
 - ArcGIS Server needs to be federated with a port for web tier level security
- **ArcPy** based printing solutions
 - Create and publish a printing service based on arcpy script
 - Output containing vector features
 - Adding parcel photos
 - Popup printing
 - Debug

Please Take Our Survey on the Esri Events App!

Download the Esri Events app and find your event

Select the session you attended

Scroll down to find the survey

Complete Answers and Select "Submit"

esri

THE
SCIENCE
OF
WHERE