

GIS - Beyond the Basics: Web Maps and File Sharing Services - Part 2

by

Julie Coco, PE

**Course 215
7 PDH (7 Hours)**

**PO Box 449
Pewaukee, WI 53072
(888) 564 - 9098
support@pdhacademy.com**

I. INTRODUCING WEB-BASED GIS SERVICES

A GIS service, or Geoservice, provides a way to retrieve maps, images, or geoprocessing models or functions other people have published and likewise, allows you to share those you have created through the use of the World Wide Web. Internet users can then use the service in Web applications, mobile applications, or in the Environmental Systems Research Institute (ESRI) suite of applications. There are many GIS services available; however, to maintain a reasonable scope for this course, we will be discussing the two most common services: **map services** and **image services**. The concepts presented here are intended to make users feel confident in using these two, as well as eventually other, Web-based GIS services.

A map service, for instance, makes maps, features and attribute data available inside multiple client applications and thus, to a broader variety of clients. One common use of a map service is to show business or internal engineering data on top of base map tiles from Bing Maps, Google Maps or ArcGIS Online (See the Glossary for definitions of terms that will be commonly referenced throughout this course.) All ArcGIS web maps start with a base map. Data layers are often added to it. You might access a GIS service for pre-generated maps, for feature editing, for images or rasters, for network analysis functions, or for outside geodatabases. For instance, if someone has published a network analysis service for roads in Tampa, Florida, a Field Engineer coordinating construction inspectors who run multiple inspections can access this service to find the most efficient route for visiting each project site. This could be helpful if you do not have access to the roads data, or if you are not familiar with creating network analysis functions. In another circumstance, you may be mapping utilities with a GPS-enabled device, such as a tablet. A map service can provide a street or aerial base map to gain perspective on your location without the need for storing maps on your device, or when you are unsure of the extent of coverage you may need while in the field.

GIS – Beyond the Basics: Web Maps & File Sharing Services

What is meant by pre-generated maps? We are talking about map services capable of serving *cached* versus *dynamic* maps. Cached maps are those that use a set of previously created and tiled images at different scales and extents to allow the viewer faster access to different views of a map. Google Maps, Bing Maps, ArcGIS Online and other services expose their maps this way. Although users will just be viewing static pictures of your map, you can supplement a cached map service with find, identify, and query tasks to reach the underlying data. Dynamic maps are drawn in real-time, thus providing access to the latest data changes, and to applications that require real-time display of data, such as weather updates. The downside is that any changes to views of the map or geoprocessing each require requests to the server, and slow the regeneration of views or computations. Usage depends upon how the service was created. If you would like to use an image or raster in an analysis, you would want to use an image service. Image services also provide both cached (tiled) and dynamic access. Both GIS services: map services and image services, will be discussed in detail in this course.

GIS-based services are made possible through the use of online GIS servers. The services include resources such as maps, address locators, geodatabases, and tools that you might want to access or share. As with any server technology, the advantage of sharing data over a server comes with the fact the data is centrally managed, supports multiple users, and provides the most current information. You might ask: “So why do I need a GIS server? Wouldn’t any server work?” A GIS server is capable of not only sharing data, but providing access to the GIS functionality embedded in it. In this course, we will mainly be discussing the *ArcGIS for Server*, ESRI’s replacement for ArcIMS. ArcGIS for Server offers services for all of your GIS work, whether accessing, publishing, or securitizing it, and allows you to share GIS resources across an enterprise or across the Web. It may be accessed through ArcGIS Online. No specialized GIS software is required to work with a service. It can be consumed within a web browser or within just about any GIS application. A map service, for example, allows various client applications access to the contents of a map on the ArcGIS for Server in much the same way they would if the map were stored locally. Users need not be fluent in GIS to view and query maps, nor do infrequent GIS users need to be highly skilled in network analysis, geoprocessing models, image processing or any other GIS functionality to take advantage of them.

GIS – Beyond the Basics: Web Maps & File Sharing Services

This course will be based on ESRI's ArcGIS for Desktop products, and primarily on versions since the arrival of ArcGIS 10.0, when ESRI made significant changes to their terminology, online servers and to the ArcGIS for Desktop interface. However, references to both version 9.x and ArcIMS topics will occasionally be made throughout the course for those it may benefit. Furthermore, the following is a list defining the course scope, and assumptions made with regards to your knowledge entering this course. It is recommended that you read it before purchasing this course.

- i. *This course assumes the reader knows how to navigate the internet, or World Wide Web, and how to set up a basic login account.*
- ii. *This course assumes the reader is, at least, an infrequent user of ArcGIS for Desktop. In particular, it assumes you are somewhat familiar with using ArcMap from the ArcGIS suite of applications (ArcMap, ArcExplorer, ArcScene, ArcGlobe, etc.).*
- iii. *A glossary has been provided for terms relevant to this course, but the user is expected to possess knowledge of basic GIS terminology. On this note, the user is encouraged to take the SunCam course entitled "Introduction to GIS and GPS for Engineers and Surveyors" beforehand, if necessary.*
- iv. *This course is limited to working with data in 2D. Three-dimensional services and packaging of 3D map layers may be referenced, but will not be discussed. If you are experienced working with 3D data and would like to provide it as a service or package it for clients, then this course along with just a modest amount of additional training, can help you attain those goals.*
- v. *The reader is not expected to have prior experience with ArcIMS, ArcGIS for Server or ArcGIS Online.*

GIS – Beyond the Basics: Web Maps & File Sharing Services

- vi. *As noted in the Introduction, there are several GIS services that can be published. These include, but are certainly not limited to feature, geocoding, and geoprocessing services. These services may be mentioned; however, due to the well-defined scope required for this course, we will limit detailed discussions to the more popular map and image services.*
- vii. *This course is intended for users with Windows operating systems. It was not written for Linux, UNIX, or any Macintosh variants.*
- viii. *This course is intended for professional users of ESRI's ArcGIS for Desktop applications. While ESRI has GIS applications for Windows, iOS and Android mobile devices and operating systems, this course was written for the desktop user. References to mobile devices may be mentioned, where appropriate.*
- ix. *Sidebar information and links to websites are for your benefit and interest only. No test questions will arise from this material.*
- x. *You do not need an ArcGIS license or ArcGIS Online account to take the test!*

II. ADDING SERVICES AND PACKAGES OFFERED WITHIN ARCMAP

ESRI offers multiple avenues to find background reference maps and packaged data online to get you started. Online sources are offered within ArcMap. Thus, access to these maps and data require an internet connection.

Adding built-in base maps

ArcMap 10 includes several built-in maps from third party vendors that can provide quick, recognizable base maps for your work. You add a base map to ArcMap (as well as ArcScene or ArcGlobe) through the **Add Data, Add Base maps...** command in the main menu. This brings up a series of thumbnail images of different maps from which to choose. A description of the map is provided, and can be viewed as part of the layer properties. You may also drill down to the layers to query data.

Adding maps and data from ArcGIS Online

To add services to ArcMap from ArcGIS Online, click the **Add Data** drop-down menu to select the **Add Data from ArcGIS Online...** command. This brings up a dialog box to search from the list of available layer packages and services shared online. The packages may contain both maps and imagery. A limited number of packages are available through ArcMap without an account. Section IV on *Working with GIS services in ArcMap* introduces packages and discusses how to unpack the data.

III. CONNECTING TO GIS SERVERS

Connecting to ArcGIS for Server through ArcCatalog

You can work with many types of GIS servers. The first step in every case is to establish a connection to the GIS server. One way is to connect using the *Catalog window* in ArcMap. (For users new to ArcGIS 10.x, ArcCatalog can now be accessed inside ArcMap.) This topic describes the steps for connecting to each type of GIS server. Follow these steps to connect to ArcGIS for Server in ArcMap (or ArcScene or ArcGlobe):

1. In the Catalog window, expand the GIS Servers node and double-click **Add ArcGIS for Server**.

2. A wizard asks if you want to **Use ArcGIS services** or **Manage GIS Services**. Make your selection and click **Next**.

GIS— Beyond the Basics: Web Maps & File Sharing Services

3. Enter the server URL address and, if needed, a user name and password.

The 'General' dialog box is shown with the 'Internet' radio button selected. The 'Server URL' field contains 'http://'. Below it, the 'Local' radio button is unselected, and the 'Host Name' field is empty. The 'Authentication (Optional)' section has 'User Name' and 'Password' fields, both empty. A checkbox labeled 'Save Username/Password' is checked. At the bottom are '< Back', 'Finish', and 'Cancel' buttons.

4. Click **Finish** to add a new ArcGIS for Server connection node in your GIS Servers folder.

Connecting to a Web Map Service (WMS) or Web Coverage Service (WCS) through ArcCatalog

Web Map Services and Web Coverage Services (WMS or WCS) are acronyms coined by the Open Geospatial Consortium, Inc. (OGC) which represent a standard, or specification, for requesting and sharing spatially referenced maps and images dynamically over the Web. They are internationally recognized standards that allow for GIS services to be accessed across broad platforms and many clients. Some organizations require their geographic data and maps to be available in this specification. Whether connecting to a WMS or WCS, the steps are the same.

Here are the steps to connect to WMS and WCS servers in ArcMap, ArcScene, or ArcGlobe:

1. In the Catalog window, expand the GIS Servers node and double-click **Add WMS Server** or **Add WCS Server**.

About The Open Geospatial Consortium

The Open Geospatial Consortium (OGC) is an international industry consortium comprising hundreds of companies, government agencies and universities participating in a consensus process to develop publicly available interface standards. They worked with the International Standards Organization (ISO), to produce the Web Map Service (WMS) Implementation Specification, or ISO 19128.

The ISO is an international standard-setting body composed of representatives from national standards bodies that produce world-wide industrial and commercial standards. ISO standards are voluntary, but some agencies enforce their use in specific areas.

GIS – Beyond the Basics: Web Maps & File Sharing Services

2. The Add WMS Server or Add WCS Server dialog box appears. Type the server URL and other properties for your connection. Click **Get Layers** to view the service layers.
3. The WMS or WCS server connection is added as an item in your GIS Servers tree view. Click **OK** to initiate a connection within ArcMap. You can expand and work with the services provided by this connection.

You would connect to an ArcIMS Server in a similar manner as that described here. ArcIMS is ESRI's legacy internet map and image server. ArcGIS 10.0 provided the last release of ArcIMS.

Once connected to ArcGIS for Server, a WMS or WCS server, or an ArcIMS server, simply click the service from within ArcCatalog and drag it onto your map document.

Connecting to GIS servers through the ArcMap Toolbar

Connections to GIS servers can be also made through the **Add Data** menu button within ArcMap. Below are instructions for connecting to servers, and then adding one or more of their services.

1. Click the **Add Data** button on the Standard toolbar to open the Add Data dialog box.

2. Click the **Look in** arrow from the drop-down menu and choose **GIS Servers**. This gives you a list of servers. Two such servers are listed here.

GIS— Beyond the Basics: Web Maps & File Sharing Services

3. Double-click the server you want to access. This establishes the connection to the server. Choose the service(s) you want to add to your map from the options below:

ArcGIS for Server *map* services are shown in the Add Data dialog box with this icon: Select the map service you want to add.

ArcGIS for Server *image* services are shown in the Add Data dialog box with this icon: Select the image service you want to add.

WMS services are shown in the Add Data dialog box with this icon: Choose the service you want to add, or double-click to access an individual service sublayer. You may also select groups of sublayers.

Tip: When you add individual WMS sublayers, you create one WMS service entry in the table of contents for each sublayer you add. Additional service layers require additional requests to the server, and may affect performance. To minimize these requests, you may want to add an entire WMS layer and use the **Layers** tab of the Properties dialog box to turn the display off for certain sublayers. Layer properties will be discussed in Section IV – *Working with GIS services in ArcMap*.

WCS services are also available. Click the desired WCS server to open the list of WCS layers. Each layer appears in the Add Data dialog box with this icon: Choose one or more service layers from the list.

GIS— Beyond the Basics: Web Maps & File Sharing Services

ArcIMS *image* services (map services) are shown in the Add Data dialog box with this icon: An image service is a composite of any number of sublayers. Individual sublayers are not accessible. You cannot add them separately from the entire map service.

ArcIMS *feature* services are shown in the Add Data dialog box with this icon: Choose the feature service you want to add, or double-click to access an individual feature service sublayer (feature class). You may also select groups of sublayers.

4. Click **Add**. The service is added as a layer(s) within ArcMap.

Tip: If you closed out of an ArcMap document from which you previously connected to a GIS server and then re-opened the document, your connection will still appear in ArcCatalog (unless of course, you disconnected it), but you may need to reconnect or occasionally, reset the data source. To do this, simply right-click on the server in ArcCatalog to access the content menu for this, as well as other commands.

If you don't see the server you want in the Add Data dialog box using the method above to connect, you can double-click **Add...Server** to connect to the appropriate server. This action yields the same method and result as connecting through ArcCatalog.

About Feature Services

Feature services are also available from the ArcGIS for Server and from an OGC Web Feature Service (WFS). A feature service provides access to data in a geodatabase stored on an online GIS server. The server must have permission to access a feature service geodatabase for querying or performing edits that can be applied to the server. Additionally, you need the ArcGIS for Desktop Standard or higher license to use it for web editing (can only query & publish with Basic). Finally, you need a license to obtain a Data Interoperability Extension used to convert between geodatabase and non-native data formats when importing or exporting data, such as when accessing WFS datasets in ArcGIS. Feature services are not discussed in detail in this course, due to the level of involvement required to access and edit them. If you are comfortable working with map services, you will be able to decide whether online feature services are needed for your project.

IV. WORKING WITH GIS SERVICES IN ARCMAP

Layer Packages and Map Packages

Layer Packages, not to be confused with Layer Files (See the SunCam course “*Introduction to GIS and GPS for Engineers and Surveyors*”), contain the actual data and preserve the symbology and labels of the layers in which you were working. In other words, it combines a layer file and the data, or data source it references, with one tool. This is in contrast to the traditional method of viewing another ArcGIS map, whereby you must download the shapefile(s) or geodatabase and layer file, in addition to the map document (*.mxd) file in order to reconstruct the map. With Layer Packages, your users need not worry about access to the data. Layer packages were introduced with ArcGIS 9.3.1.

Map packages became available with the introduction of ArcGIS 10.0. They include not only the data, symbology and labels of the layers, but also the MXD file. With a Map Package, you no longer need to worry about opening an ArcMap document with broken links. When MPK files are extracted, or unpacked, the MXD and all referenced data as well as properties are included such that a recipient sees your map exactly as you had created it. A Map Package is a snapshot of your map and the current state of its data. These steps show how to extract packages from various locations.

Extracting local Layer Packages (*.lpk) and Map Packages (*.mpk):

1. In the Catalog window of a new ArcMap document, connect to the folder on your hard drive, removable drive or local server where the file is located, if necessary. Navigate to the location of the *.lpk or *.mpk file.
2. Right-click the file and select **Unpack** from the context menu. The layers will appear in the table of contents of your ArcMap document. For a map package, the layout view will also provide a map.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Alternatively, you can unpack a package from within ArcCatalog. ArcMap will be started automatically. Packages can be unpacked into new or existing folders, but are unpacked into Microsoft Windows user profiles by default. The extracted path is as follows:

Vista, 7, or 8.x OS C:\Users\<username>\Documents\ArcGIS\Packages
XP OS C:\Documents and Settings\<username>\My Documents\ArcGIS\Packages

Tips: Only unpack a layer package from within Windows Explorer when ArcMap is closed or opened as a new file. Double-clicking or dragging and dropping to open or unpack a layer package while an existing ArcMap document is open will dump the package layers into the table of contents with any existing layers. The same applies if you are unpacking from within the Catalog Window.

Double-clicking to unpack a map package from within Windows Explorer when an existing ArcMap document is already open will prompt you to save the *.mxd file before closing it and opening the map package. The same applies if you are unpacking from within the Catalog Window.

Extracting Layer Packages, Web Maps, and other services from ArcGIS Online:

1. Open ArcMap and select **File > ArcGIS Online...** to browse data from the pop-up dialog box that follows. If you have an ArcGIS Online account, you can sign in to ArcGIS Online through **File > Sign In...** or through the pop-up dialog box to allow you to view additional non-public maps that others have published.

GIS— Beyond the Basics: Web Maps & File Sharing Services

2. Search and select the appropriate subject for your document. Click **Add** or **Open** to add layer packages, feature services and image services, or to open web maps. Clicking **Details** allows you to view basic metadata. Remember that layer packages include downloading actual data, and can result in very large *.lpk files!

GIS –Beyond the Basics: Web Maps & File Sharing Services

Alternatively, you can use the geoprocessing tools in ArcToolbox through **Data Management Tools > Package** to assist in the above processes while in your ArcMap document. These tools consolidate, package, extract and share documents and layers. They provide more options for packaging. See the ESRI's Online Help topics for individual tool descriptions.

The Package Tool as shown from within ArcToolbox

Using ArcGIS for Server map service layers

A map service, as described here, includes a map someone created in ArcMap and published to the ArcGIS for Server. The basic map service provides the user with images of a map and certain attribute information of features. Depending upon how the service was authored, you may find map services with access to: vector features for editing, KML features for use in geobrowsers such as ArcGIS Explorer and Google Earth, network analysis functions, OGC compliant services such as WMS and WCS, and mobile data, among still other capabilities. If you have ever used map service layers from ArcIMS, ESRI's legacy online GIS server, then you should find using ArcGIS for Server map service layers to be similar.

GIS— Beyond the Basics: Web Maps & File Sharing Services

Viewing ArcGIS for Server map service layers within the Table of Contents

Once you've established a connection to a GIS server and added a map service to an ArcMap document, you will see one new composite layer, composed of sublayers. The map service group layer ("PLSS") is initially contracted in the table of contents shown here. Click the plus symbol to expand the service layer to see its sublayers and legend information.

Note the line connecting the sublayers together. This line prohibits you from inserting a layer within this service (group) layer or breaking apart the service layer into its constituent sublayers. In other words, you cannot add or remove sublayers in the map service.

A map service layer as shown in an ArcMap document table of contents

GIS— Beyond the Basics: Web Maps & File Sharing Services

Finding the properties of an ArcGIS for Server map service layer

Right-click the service group layer and select **Properties** to view the Layer Properties dialog box. The **Source** tab displays information such as the map extent, data (service) type, URL of the server, and the coordinate system of the service. It may also display the type of operations allowed.

The Layer Properties dialog box for each *sublayer* typically includes only the **General** tab, which provides a description of the sublayer along with the scale range available for viewing.

Layer Properties dialog box for an ArcGIS for Server map service

GIS— Beyond the Basics: Web Maps & File Sharing Services

Changing the display of an ArcGIS for Server map service layer

There are a number of things you can do to affect the display of a web map layer. You can toggle layer or label visibility on and off, set a background color for the service, and apply transparency. You cannot however, reorder the sublayers in a map service published using ArcGIS for Server.

Sublayer properties of an ArcGIS for Server map service

You can also turn the visibility of map service sublayers on and off using the check boxes in the table of contents. You can also toggle the visibility of sublayer labels by right-clicking the sublayer in the table of contents and selecting **Show Labels** from the shortcut menu. Note that when you are working with map and image services published using ArcGIS for Server, symbology cannot be changed.

GIS— Beyond the Basics: Web Maps & File Sharing Services

Querying features from an ArcGIS for Server map service layer

A basic map service includes the ability to identify and query certain feature attributes. ArcMap displays what is returned by the server inside an Internet Explorer control embedded in the *Identify* window. The result of an Identify query may be provided as field/value pairs, HTML, or images.

When you query a map service sublayer, you will see not only feature attributes, but also options for viewing attributes from just the sublayers of interest. This graphic shows a typical example of the view from an Identify dialog box of an ArcGIS for Server query.

In this case, we have chosen the “Townships” sublayer from which to view attributes. By clicking on your area of interest with this layer turned on, we can identify its township and range, as well as a few other attributes.

The release of ArcGIS for Server 10 introduced feature service capabilities for map services. This capability exposes access to vector feature geometries and attributes. A benefit of feature services is the ability to enable feature editing through web scripts (e.g., Silverlight, Flex, and JavaScript). Feature services are published from map documents, and the source datasets are required to reside in a single ArcSDE geodatabase.

The Identify window displays attributes from a map service query inside ArcMap

Using ArcGIS for Server image service layers

An image service provides access to raster data through a web service. Image services published through ArcGIS for Server provide access to the contents of a raster dataset or mosaic dataset, including its properties, pixel values, color bands, spatial reference and extent. (Refer to the Glossary for a definition of Mosaic Datasets.) Image services are good for publishing or accessing large collections of raster data, such as a Digital Elevation Model (DEM). LiDAR, or LAS datasets, are an example of a raster dataset that can be shared as an image service. Depending upon the specifications by which the author publishes the service, source files containing the data of image service layers can be used to conduct spatial analyses or make 3D measurements.

Viewing ArcGIS for Server image service layers within the Table of Contents

Image service layers are simply viewed in the ArcMap table of contents with the service name and each of their composite RGB color bands. When your image service is composed of multiple images, you can select one or more images and add each one as a single layer in the table of contents. This allows you to view only the image(s) or extent you want rather than the entire contents of the image service. You can achieve this by right-clicking on the raster dataset in the table of contents and selecting **Data > Export Data**. When in ArcMap, click on the underlined blue text: “[About export raster data](#)” as shown in the figure below to help you select export options.

GIS— Beyond the Basics: Web Maps & File Sharing Services

Export Image Service Data - LandsatGLS\VegetationAnalysis

Extent

☒ Data Frame (Current)
☐ Image Service (Original)
☐ Selected Graphics (Clipping) ☐ Clip Inside

Spatial Reference

☐ Data Frame (Current)
☒ Image Service (Original)

Output Raster

☐ Use Renderer ☐ Square: Cell Size (cx, cy): ☒ 0.000269494! 0.000269494
☒ Force RGB Raster Size (columns, rows): ☐ 125949 70381
☐ Use Colormap NoData as:

Name	Property
Bands	3
Pixel Depth	8 Bit
Uncompressed Size	24.77 GB
Extent (left, top, right, bottom)	(-111.8412, 41.9212, -77.8985, 22.9539)

Location:

Name: Format:

Compression Type: Compression Quality (1-100):

[About export raster data](#)

Export options for an ArcGIS for Server Image Service

GIS— Beyond the Basics: Web Maps & File Sharing Services

Finding the properties of an ArcGIS for Server image service layer and changing its display

Display options for an ArcGIS for Server Image Service

An image service layer has properties similar to other layers in ArcGIS. Right-click the layer and select **Properties** to view the Properties dialog box for an image service layer. The **General** and **Source** tabs are similar to that of the map service described earlier. Like a raster dataset layer, the Layer Properties dialog box contains the **General**, **Source**, **Extent**, **Display**, and **Symbology** tabs. However, the **Display** tab for an image service layer has a couple of additional options. A check box is included to allow interactive control of brightness, contrast, and transparency of a layer when using the **Effects** toolbar.

If unchecked, the layer will only be updated when you are finished with the toolbar.

GIS – Beyond the Basics: Web Maps & File Sharing Services

A check box is also included to display the service resolution in the table of contents. The service resolution is the ratio of screen pixels to image cells at the current map scale. It helps determine how close you are to displaying the maximum resolution of the raster. A drop-down menu box is included for ways to resample your raster for view after panning or zooming. A drop-down menu and text box are also included to specify the compression applied to transmitted data. This transmission compression is usually preset on the server side of an image service, but can be changed by the user. A highly compressed image transmits faster than an uncompressed image; however, image quality is typically sacrificed.

ArcGIS for Server image services allow users to further enhance an image by changing the (color) band combination or stretching the histogram. These options fall under the **Symbology** tab. These enhancements are beyond the scope of a typical engineer's responsibilities, and will not be discussed further. You can visit ESRI's *ArcGIS Resource Center* (See Glossary) for assistance on this topic.

If your image service was created from mosaic datasets (as opposed to a single raster dataset), the Properties dialog box will show additional tabs corresponding to the functionality needed to work with these datasets.

Querying the attributes of an ArcGIS for Server image service layer

There are many ways to query image service layers for information. You can use the **Identify** tool on the **Tools** toolbar to query the raster values in an image service layer to get raw and rendered pixel values. This tool can also allow you to identify raster datasets that exist at your scale.

The use of common tools such as **Select by Location**, **Select by Attributes**, or **Select by Graphics** from the **Selection** menu or tools from the **Tools** toolbar, such as **Select Features By Rectangle** may be used for queries. You can also open the attribute table inside ArcMap to select one or more rows.

GIS– Beyond the Basics: Web Maps & File Sharing Services

Selected raster attributes from an image service layer shown in an attribute table, while results from use of the Identify tool in the same area provide pixel values as shown in the dialog box.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Queries based upon attributes of raster datasets can also be made from the **Definition Query** tab of the Layer Properties dialog box. For example, you may wish to inquire that only data within a specific time period are displayed, if offered by the service.

Tip: If you only see the footprints of the raster datasets but not the actual raster data, it may be because the rasters cannot be viewed at the scale of your display. You can zoom in or right-click the layer and click **Zoom To Service Resolution**.

If you are interested in obtaining discrete raster data (those with attributes), you can download the source files of your image service or mosaic dataset according to the following steps and options:

1. Make a selection using one of the above mentioned tools or methods.
2. Choose either to create a single layer with an extent specified by the selection set, or add each image as a separate layer to the table of contents via the following options:
 - To clip the layer extent to the selection, right-click the image service layer and click **Selection > Create Layer From Selected Features**.
 - To add each selected image to the table of contents, right-click the image service layer, click **Selection > Add Selected Rasters To Map...**, enter a group layer name and choose a field in the attribute table that will be used to name each layer, then click **OK**.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Source files may include raster datasets, LAS files or LAS datasets, and are accompanied by their metadata and/or projection files.

You may also wish to download selected rasters from an image service to a local disk, if the service allows it. If so, complete Step 1, then right-click the image service layer in the table of contents; point to **Data**, then click **Download Selected Rasters**. From the dialog box that opens, specify a location on your disk where the rasters will be downloaded. Check the item(s) in the Downloaded Files List to download raster datasets. Once downloaded, you can click **Add to Map** to add the downloaded data to your ArcMap document. Source rasters can be clipped before downloading.

Note: Source files stored using the GRID raster format or terrain dataset cannot be downloaded.

Using WMS Layers

Web Mapping Service (WMS) services can be used in ArcMap (as well as in ArcScene and ArcGlobe) as map layers. Every WMS, by definition, provides metadata about its service and access to its map. Depending upon how the service is configured, a WMS may also provide information about its features within the map. The following are some common tasks for working with WMS layers.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Viewing WMS layers within the Table of Contents

Once added to ArcMap, the WMS service layer's entry in the table of contents can be expanded to see the individual layers it contains. A WMS service layer is made up of three entries that are arranged hierarchically in the table of contents. At the top is the name of the WMS service, which holds all the WMS map layers. The next level is WMS group layers, whose only function is to organize WMS sublayers into related groups. There is at least one WMS group layer (and potentially nested groups). WMS group layers do not hold any map layers; it is the third group, WMS sublayers, that actually contains the map layers.

Note the line connecting the sublayers together. This line prohibits you from inserting a layer within this service (group) layer or breaking apart the service layer into its constituent sublayers. Manipulating WMS sublayers will be discussed shortly.

Viewing WMS Legend Information

When a WMS service includes legend information, you can view the WMS sublayer's symbology in the table of contents by clicking the expansion control next to a sublayer. Some WMS services do not include legend information about the symbols used by the layers in the service. Legend support is optional when publishing a map service using OGC WMS specifications. When legend information is not available, no symbology is shown for the layers in the table of contents.

GIS –Beyond the Basics: Web Maps & File Sharing Services

These layers will be listed in the table of contents without expansion controls next to them. Since accessing a legend for each layer in a WMS service requires sending a separate request to the server, the legends for the layers in WMS services are all hidden by default. (Web map services published using ArcGIS for Server with the OGC WMS specification are enabled by default to provide legend information.)

Finding the properties of a WMS layer

Similar to other layers in ArcMap, a service layer provides properties under the **General** and **Source** tabs in the Layer Properties dialog box. Right-click on the layer to access this box. It displays information such as the map extent, data (service) type, the URL address, service name, and the default coordinate system of the service.

The **Layers** tab displays all the members of the WMS service. Information provided by the WMS server for each WMS layer is displayed in a box on the lower left of the dialog box.

Sublayer properties of an OGC Web Map Service

Changing the display of a WMS layer

There are a number of things you can do to affect the display of a WMS layer. These include changing the feature symbology, toggling layer or label visibility, changing the drawing order of service sublayers, setting a background (basemap) for the service, applying transparency, and (if supported by the server) visualizing the service based on a time parameter.

Depending on how the WMS service is authored, you may be able to change the rendering of a WMS layer. WMS layer rendering is determined by a style. The style consists of the symbols and colors used to represent features in a WMS service. The WMS specification allows a WMS layer to contain any number of styles. You can choose from the available styles using the **Styles** tab of the WMS service sublayer's Layer Properties dialog box.

Feature rendering options for an OGC Web Map Service

GIS— Beyond the Basics: Web Maps & File Sharing Services

If the WMS service does not support styles, you will see “Legend not available” in the preview window. As you choose different styles from the drop-down menu, the information in the text box and the image in the preview window changes accordingly. You can preview as many of the listed styles as you want. The style is not applied to the layer until you click **OK** or **Apply**, and a new request sent to the server.

This tab also includes information describing the given style, the height and width of the legend image in pixels, the URL for the legend image, and the image format.

When you add a WMS service into ArcMap, all the layers in that service are available for display in the map, even if you only add a single WMS sublayer or a single WMS group layer. Even though the table of contents entry for the service layer only lists the added sublayer, you still have access to the entire list of sublayers through the Layer Properties dialog box of the service layer. In cases where you add an entire WMS service, the table of contents entry for the service layer will include all the layers and groups, using the drawing order defined by the author of the service. Some WMS services contain a large number of layers and are more like data collections than individual maps.

The **Layers** tab allows you to choose which WMS service sublayers to display in your map.

A Bit about WMS Legends

The size of WMS legends can vary quite a bit. Occasionally, the size of the legend specified by the server is too large to be displayed in the ArcMap table of contents. This usually happens when the legend for a layer contains multiple symbols, such as a transportation layer displaying symbology for the different types of roads. With WMS services, the legends for sublayers are transmitted over the Web as one image containing all symbols and text labels. Although ArcMap supports legend entries with multiple symbols in its table of contents, it expects these entries to contain multiple images, one image per symbol. ArcMap also places a limit on the size, height, and width (in pixels) of an image it will display in the table of contents. When the image received for a layer in a WMS service exceeds this limit, no legend is displayed for the layer. These layers are therefore listed in the table of contents without symbology and without expansion controls. You can still view the legend in the Layer Properties dialog box.

GIS— Beyond the Basics: Web Maps & File Sharing Services

Sublayers within an OGC WMS group layer can be displayed independently within the ArcMap table of contents

A Bit about WMS Legends, continued

*If you wish to display the legend in the page layout, you can use the sublayer context menu command, **Add WMS Legend to Map**. This command will add the legend as a graphic to the map. Note that you can only add a single WMS sublayer legend at one time.*

GIS – Beyond the Basics: Web Maps & File Sharing Services

On the left side of this dialog box, you will see all the WMS group layers and WMS sublayers for the service listed. The arrangement of those items can only be changed by the author of the service. If you had only added select sublayer(s), and now want to include all of the layers in your ArcMap table of contents, then select the **All Layers** radio button under this tab. However, selecting **Just the layers listed below** on the right side of the box allows you to configure which layers in the WMS service will be included in table of contents entry, allows you to add and remove specific WMS layers from your map, and allows you to control layer visibility and drawing order. Note that when you use the **Just the layers listed below** option, any groups into which the layers have been organized by the publisher of the service will not be reflected in the table of contents. The layers you choose will appear in an ungrouped list in the table of contents, the same as they appear on the right side of the dialog box. When you apply the changes or hit **OK**, you will see the updates in the table of contents, and the new drawing order will be reflected in your map. ArcMap sends a new request to the WMS server to account for the new drawing order.

Changing other WMS layer properties

There are a few properties you can change for a service layer, such as changing its name, changing the description, and setting visibility scale ranges or the image format returned by the server.

You can change the name the service layer either by clicking the service layer in the table of contents and typing a new name, or by opening the **General** tab of the Layer Properties dialog box (as with any non-service ArcMap layer) and entering a new name there. The *Description* text box is initially populated with an abstract, when one is provided by the service. You can change the description for WMS service layers, but the Description text box for group and WMS sublayers within the WMS service are read-only.

GIS – Beyond the Basics: Web Maps & File Sharing Services

You can set visible scale ranges on the service layer where all the sublayers contained within it only draw when the map is within specified scale range. By setting a scale range on a service layer, you can avoid sending image requests to the server at map scales that are inappropriate for the layer's data. You set scale ranges on the **General** tab on the Layer Properties dialog box. Scale ranges can only be set at the service level for map services. You cannot set them for service sublayers. Bear in mind too, that reporting the scale range is optional under the OGC WMS specification. Thus, this information may not appear under the **General** tab, even if the sublayer draws within the correct scale range. ArcMap cannot determine scale ranges for WMS layers; it can only provide the information given to it by the WMS service.

Querying features from a WMS layer

Identifying features is the only querying task you can perform on WMS layers, although the format of information you receive can vary depending on the server. ArcMap displays what is returned by the server inside an Internet Explorer control embedded in the Identify window. The result of an Identify query may be provided as field/value pairs, HTML, or images.

By the OGC WMS specification, WMS services are not required to provide querying services for features. If the service supports identification, like the one in the graphic below, you will see its sublayers listed in the Identify window. If you don't see them listed, you won't be able to identify features from that WMS service.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Results from an Identify query of a WMS Feature

Because there is no concept of a primary display field for a feature identified in a WMS service layer, the node in the Identify tree representing the features in a WMS service layer is always referred to as *WMS Feature(s)*.

When you identify a feature from a WMS service layer, you should either use the <Visible Layers> option, to identify features in any of the visible layers, or choose the particular layer you are interested in identifying. This is because the default option, <Top-most layer>, may not work as you expect.

GIS— Beyond the Basics: Web Maps & File Sharing Services

When you use this option and click the map, Identify will only work on features from the topmost layer in the WMS service's drawing hierarchy. If there are no features present in the layer at that location, this option does not automatically identify features from layers lower in the drawing hierarchy as it does with other layer types, such as those referencing shapefiles or geodatabase feature classes. Instead, you'll receive null results. This is a limitation of WMS servers.

In addition, Identify tolerance levels are determined by the WMS server, not ArcMap. When identifying WMS point features, you may have to repeat your clicks until you get close enough to the feature to register a positive result.

Displaying a WMS layer in different coordinate system

Like with other layers, if a WMS service layer is the first layer added to a new data frame, the data frame will take on the default coordinate system of the WMS.

When using WMS services, you may want to keep to server-supported coordinate systems for best results. WMS servers may only support a limited set of coordinate systems, depending on how the service has been configured by its author. In addition, each WMS sublayer within the WMS service can potentially support a different set of coordinate systems. If the data frame is in a coordinate system that is not supported by the WMS server, ArcMap gets an image from the server in a supported coordinate system (in most cases, this will be in GCS 1984/WGS84) used with OGC servers

Handling WMS server errors

You may sometimes get an error message from particular WMS services when you add them into a map. As with any live Web mapping service based on images, when ArcMap attempts to draw a service in a map, it sends a request for an image to the WMS server providing that service. If the server returns an error instead of an image, ArcMap will display that error message. These error messages, which appear each time you redraw the map, reflect problems with the WMS service and normally can't be remedied in ArcMap. ArcMap displays these messages to warn you that something about the WMS service is not working as ArcMap expects, and to provide a basic diagnostic capability. However, because these errors can vary widely between different WMS servers, it is difficult for ArcMap to tell you the exact problem. As a result, the error messages are fairly generic, and what the problem is may not be obvious. For example, the error may be caused by a particular layer belonging to the WMS service or to a particular combination of layers.

and projects this image internally so it will display in your map. In other words, ArcMap will re-project this image “on the fly”. In this situation, there could be some distortion in the display of the WMS layer, and may be most noticeable if the layer has text.

Using WCS Layers

An Open Geospatial Consortium, Inc. Web Coverage Service (WCS) provides an open specification for sharing raster datasets through the Web. This web service returns data in a format that can be used as inputs for analyses and modeling. This differs from the OGC WMS services, which only return an image of the data. The raster datasets made available through WCS services are referred to as coverages. These should not be confused with the vector datasets available in previous versions of ArcGIS, which were also called coverages. (See the SunCam course “*Introduction to GIS and GPS for Engineers and Surveyors*” for a detailed explanation of vector coverages.) WCS services are comprised of raster images, single raster datasets or mosaic datasets. Yet, this is a very robust service providing not only image, but also map, and even geodata service capabilities. Like raster layer properties, the Layer Properties dialog box for a WCS service layer has five tabs: **General**, **Source**, **Extent**, **Display**, and **Symbolology**. Unlike a raster layer, a WCS layer doesn't have statistics, discrete color maps, or a raster attribute table. You can query raster cells for their attributes in the same manner as mentioned above for a WMS. Feature attributes, when available, are queried much like any other GIS vector layer. Additionally, a service with WCS capabilities allows users to change band combinations or stretch histograms of images to enhance their appearance. This capability is shared with that of an ArcGIS for Server Image Service, but not with the OGC WMS.

Handling WMS server errors, cont.

If you get an error message, you can stop it from appearing again by simply unchecking the WMS service in the table of contents or removing it from your map. Sometimes, you may be able to tell which layer in the WMS service is causing the problem. In that case, try turning off that particular layer in the table of contents.

Note that if you get an error message from a WMS service, it doesn't necessarily mean that you won't be able to draw this service in your map at all. For example, some WMS services may return the error "Bounding box has an invalid area" when you try to draw them at a very small scale, but the service will draw, and the error message won't appear when you zoom in to larger scales. In this situation, you should specify a scale range for the WMS service layer using the General tab of its Layer Properties dialog box so the layer is not drawn at very small scales. This will prevent the error messages from appearing when the layer can't be drawn.

V. PRINTING AND EXPORTING MAPS CONTAINING SERVICE LAYERS

You can print and export maps containing service layers. However, you need to be aware of limitations that are inherent with working with image-based services. Servers generally maximize performance by specifying a size limit on all output images they create. This size limit is set by each server and can vary from service to service, but limits are primarily set for optimum display on a computer monitor. The average screen resolution is typically 96 dots per inch (dpi). When you add an image-based service to a data frame in the layout view of ArcMap, it sends a request to the server for the appropriate number of pixels to fit the data frame. In this setting, the image size should be below the limit of the server. Thus, it is important to remember that when you print or export a map with an image service, you are working with a raster. When you want to print the same image to a printer with a dpi of 600, ArcMap can set the dpi to 600, and an image request is made to the server. For example, if your data frame is 7 inches by 10 inches and you specify a map of 600 dpi quality, ArcMap sends a request to the server for an image of $(7 \times 600 = 4,200) \times 6,000$ dpi equal to 25,200,000 total pixels. If the requested image file size exceeds the limit set by that server (as it may here due to the increased number of pixels requested), the layer will either be stretched or not drawn at all, depending on the type of service. If ArcMap makes a request that is larger than the limit, the server will send the largest image it can. ArcMap will then stretch the image to fit the data frame. This will decrease the image quality. In this example, you may be able to view the image in the data frame with good clarity, but it may not be suitable for printing. Some WMS servers do not state an output image size limit. When the request is sent to the server, there may not be an error message reporting this limit. With no limit reported, ArcMap cannot choose an arbitrary size, so you will need to experiment to determine the proper image size for printing or exporting. Size limits for service layers can only be changed by the server administrator. Cached web map layer images are sized with the intent to be viewed only on a screen. For the average ArcGIS (or ArcIMS) map service, you should be able to print a decent quality letter-sized map.

GIS –Beyond the Basics: Web Maps & File Sharing Services

Maps can be exported to several industry-standard file formats. Formats for exporting vector data include Windows Enhanced Metafile, Adobe Illustrator, and Portable Document Format (EMF, AI, PDF, respectively) files, since they may contain both vector and raster data. Images are exported in Joint Photographic Experts Group, Portable Network Graphics, and Tagged Image File Format (JPEG, PNG, TIFF/GeoTIFF, respectively) files, among others. These are raster graphic file formats. When exporting a map, the dpi request will be the one you set for your output file. Thus, output image quality, file size, and processing time should be considered when choosing a file format in which to export your map. The ArcGIS Resource Center provides further guidance on the many types of file formats and settings to use when exporting a map.

VI. WORKING WITH FEMA'S NATIONAL FLOOD HAZARD LAYER (A DEMONSTRATION)

In this demonstration, we will be assembling all of the steps we've learned so far in order to use services in two ways: 1) through an OGC web mapping service and 2) through ArcGIS Online. Let's assume we are an engineer contracted to design office space as part of an expansion project. We'll need to determine first, whether our building will be located within the floodplain of the nearby river.

Web Map Services (OGC WMS) for the NFHL

In order to access the web mapping service through ESRI's ArcGIS interface, we will need to display National Flood Hazard Layer (NFHL) data in ArcMap through FEMA's Web Map Service (WMS). The WMS can be accessed through FEMA's online Map Service Center at <https://hazards.fema.gov/femaportal/wps/portal/NFHLWMS> or you can search using your browser and the proper key words. A portion of this page corresponding to the above link is provided below.

GIS – Beyond the Basics: Web Maps & File Sharing Services

[Home](#) » [Tools & Links](#)

GIS Web Services for the FEMA National Flood Hazard Layer (NFHL)

Now Available! National Flood Hazard Layer (NFHL) Geographic Information Systems (GIS) Data for Download. The following changes have been made to the MSC Product Catalog and Map Search:

- NFHL Data are now searchable through Map Search
- NFHL databases are downloadable from MSC Product Catalog
- Effective FIRM Databases are no longer be available for purchase and users will instead be directed to download the effective NFHL data at no charge. Future Effective FIRM Databases are still available for purchase

FEMA's National Flood Hazard Layer

FEMA provides access to the National Flood Hazard Layer through web mapping services. The National Flood Hazard Layer is a computer database that contains FEMA's flood hazard map data.

The data depict flood hazard information and supporting data used to develop the information. The primary flood hazard classification is indicated in the Flood Hazard Zones layer.

The NFHL layers include:

- Flood hazard zones and labels
- River Miles Markers
- Cross-sections and coastal transects and their labels
- Letter of Map Revision (LOMR) boundaries and case numbers
- Flood Insurance Rate Map (FIRM) boundaries, labels and effective dates
- Coastal Barrier Resources System (CBRS) and Otherwise Protected Area (OPA) units
- Community boundaries and names
- Levees
- Hydraulic and flood control structures
- Profile and coastal transect baselines
- Limit of Moderate Wave Action (LiMWA)

Not all effective Flood Insurance Rate Maps (FIRM) have GIS data available. To view a list of available county and single-jurisdiction flood study data in GIS format and check the status of the NFHL GIS services please visit the [NFHL Status Page](#).

GIS – Beyond the Basics: Web Maps & File Sharing Services

If you were to scroll down this web page, you would see all of the GIS services made available in which to access NFHL data. However, for this demonstration we will be using the OGC compliant web mapping service. To access layer information, we will scroll down this page until we are provided with the OGC WMS URL address to be used in ArcMap as shown below.

OGC Web Mapping Service (WMS)

Use the following URL in your GIS Application:

<https://hazards.fema.gov/gis/nfhl/services/public/NFHLWMS/MapServer/WMSServer>

The WMS Capabilities file is available here:

[https://hazards.fema.gov/gis/nfhl/services/public/NFHLWMS/MapServer/WMSServer?
request=GetCapabilities&service=WMS](https://hazards.fema.gov/gis/nfhl/services/public/NFHLWMS/MapServer/WMSServer?request=GetCapabilities&service=WMS)

The NFHL Web Mapping Service provides an OGC-compliant protocol for obtaining map images and querying feature information. This service can be consumed by a number of free and commercial GIS clients.

Also note the URL address to the Capabilities file is provided. This file provides information about the service and sublayers, including limitations, as discussed earlier about working with WMS service layers.

GIS— Beyond the Basics: Web Maps & File Sharing Services

1. Open ArcMap and connect to the WMS server. In the Catalog window, expand the GIS Servers node and double-click **Add WMS Server**. The Add WMS Server dialog box appears. Enter the server URL. Click the **Get Layers** button to initiate a connection. Notice that information from the WMS Capabilities file is also included beside the sublayers shown here. You do not need an account for this service. Click **OK** to close the dialog box.

2. Add the GIS service for use in ArcMap. To minimize requests to the server, we will add the entire WMS service (all layers) into the table of contents, then go to the **Layers** tab of the Properties dialog box to turn the display on and off for individual WMS sublayers. Click the **Add Data** button on the **Standard** toolbar to open the Add Data dialog box. Once connected, you should be able to select the National Flood Hazard Layer and add it to your map. The resulting table of contents from within ArcMap is shown below.

GIS— Beyond the Basics: Web Maps & File Sharing Services

If you expand the WMS service layer and then the WMS group layer (“Layers”) to see the sublayers, notice initially how only the “NFHL Availability” sublayer appears visible. You would need to adjust your view to a larger scale to see more sublayers. (In this case, you may also have to first zoom to Full Extent and then draw a box with the **Zoom In** tool in order to locate and somewhat center the image in your ArcMap document.) If you expand the sublayers, as we have with “High Water Marks”, you will see symbology. Notice only certain layers are turned on for viewing. This was set by the WMS server, but can be adjusted by the user as follows:

3. Working with the WMS service layers in ArcMap. Right-click on the WMS service layer and select **Properties...** Select the **Layers** tab.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Then select the sublayers for which you would like to view or inquire, by turning on only those of interest. Select the radio button for **Just the layers listed below:** and click the single arrow button with the check mark to add the visible layers. We will choose the following limited sublayers, but leave the drawing order as is. Click **Apply** to update your table of contents and/or **OK** to apply the changes and close the dialog box.

GIS – Beyond the Basics: Web Maps & File Sharing Services

4. Navigate to your area of interest. In this case, we have added the Streets base map from the **Add Data, Add Base maps...** command discussed earlier to help us get there. It may be helpful to turn off the NFHL while navigating to your area of interest in order to minimize requests made to the WMS server which will slow performance. In this demonstration, we will navigate to downtown Jacksonville, Florida near where Hogan Creek enters the Saint Johns River.
5. Adjust your display settings for optimum viewing and analysis. From the website where we received the URL to connect to the web map service, we know that some of the NFHL spatial layers are only visible at certain scale ranges. In particular, detailed flood maps are only available when zoomed in past a 1:50,000 scale. We will set our viewing scale at 1:10,000. At this scale, you may wish to display certain layers over others or expand the sublayers to note their symbology.

It is worth mentioning that since the WMS service layer was the first layer added to our ArcMap document, the coordinate system of the data frame became that of the WMS service layer. The author of this service does provide the option to change to another coordinate system. This can be done by simply right-clicking on any of the layer or sublayers and selecting the **Change Coordinate System...** command. For this demonstration, we will leave the coordinate system as was originally published.

6. View and query the data. Now that we have our location within view and are at a scale where we can also view the desired sublayers, we are ready to query the features. With just the mapped sublayers, we can already determine whether or not our area of interest lies within a flood hazard zone, and the base flood elevation at that location.

Using the **Identify** tool, we can select any location on the map closest to our desired point or area of interest,

GIS— Beyond the Basics: Web Maps & File Sharing Services

and the Identify dialog box will appear and calculate the number of features selected for inquiry from each of the underlying sublayers. Make sure that you are identifying features from <Visible layers> for reasons discussed earlier in the section subtitled, *Querying features from a WMS layer*. This WMS allows a limited number of WMS Features to be queried at one time. We will select the Letter of Map Amendment (LOMA) here as our point of interest (Lavender colored dot). The fields provide reference information for how the floodplain map was amended in this location, as well as the effective date of amendment. This information may prove useful for your engineering model if you are performing a floodplain analysis for a permit. If we were to query the Flood Hazard Zones WMS Feature, the fields would let us know the Digital Flood Insurance Rate Map (DFIRM) number, whether the selected point is located in a Special Flood Hazard Area (SFHA), and the type of Flood Zone. In this case, we were not found to be in a SFHA, meaning our point of inquiry would not be covered by floodwaters from the base flood. In other words, flood insurance is not necessary for the location of concern. The aqua and orange colored zones represent SFHAs with increasing hazard potential, respectively. In addition, we are at a scale where cross-sections and their base flood (100-year) elevations come into view. The author published this information using labels. The resulting table of contents, map and results from our inquiry can be seen here and below.

GIS– Beyond the Basics: Web Maps & File Sharing Services

Identify

Identify from: <Visible layers>

- LOMAS
 - WMS Feature(s)
- River Mile Markers
 - WMS Feature(s)
- Gages
 - WMS Feature(s)
- High Water Marks
 - WMS Feature(s)
- Cross-Sections
 - WMS Feature(s)
- Base Flood Elevations
 - WMS Feature(s)
- Water Lines
 - WMS Feature(s)
- General Structures
 - WMS Feature(s)
- Flood Hazard Boundaries
 - WMS Feature(s)
- Flood Hazard Zones
 - WMS Feature(s)
- Water Areas

Location:

Section - layer name: '30'

CASENUMBER	STATUS	PROJECTNAME	PROJECTCATEGORY	DATEENDED	DATEENDEDSTR	CID	COMMUNITYNAME
96-04-389A	Completed	SAN PABLO OFFICE PARK	LOMA	8/27/1997	Null	120077	JACKSONVILLE, CITY OF

Identified 11 features

Enlarged view
of Identify box

GIS – Beyond the Basics: Web Maps & File Sharing Services

You may not be able to expand certain sublayers to view their symbology. In the case of Flood Hazard Zones, you will have to add the legend to the map in order to decipher the shaded and hatched areas. To do this, simply right-click on the sublayer and select **Add WMS Legend to Map**. (It is a graphic, and can be deleted.) Optionally and as discussed earlier in the subsection entitled, *Changing the display of a WMS layer*, you can right-click on the sublayer to determine its layer properties. Select the **Styles** tab to view the legend symbology.

So by displaying and querying the WMS inside ArcMap, we can gather intelligence for our project, or use the data in conjunction with other services or layers.

If we were to export this map for inclusion in a report, at 300 dpi and with adaptive image compression (the default), a PDF document would result in about a 2 MB file size.

The NFHL through ArcGIS Online

The NFHL GIS service is also available through an ArcGIS Online portal called the FEMA GeoPlatform that allows users without an ArcGIS license to view and query flood hazard data much like with the WMS. It is a simple viewer that requires only a web browser to use. Below is how our area of concern in Jacksonville would look at similar scale inside the viewer:

GIS– Beyond the Basics: Web Maps & File Sharing Services

GIS – Beyond the Basics: Web Maps & File Sharing Services

The same layers are provided as in our WMS, and we have added the same Streets base map. If we were to click on the *Legend* option shown above the table of contents, each layer would be listed with the same symbology as that of the WMS. Again, we will query the effective LOMA point as indicated here. To do this in the viewer, simply left-click on the point. The box appears as shown above with the same information as found in the Identify dialog box in ArcMap.

We can also expand the individual sublayers in the table of contents to open a table for all or selected attributes of the map features. These tables share similar query functions as those in ArcMap.

While we changed the base map used in this online map viewer for visual clarity and comparison purposes, the advantage of using this viewer over the WMS in ArcMap is that the default base map is from a USGS service and conforms to FEMA's specification for horizontal accuracy. While in ArcMap you have the flexibility to display just about any image as your base map, you should always ensure the map meets FEMA's standards for map accuracy if you plan to use it for official purposes.

FEMA also offers information related to the NFHL through the OGC Web Feature Service (WFS). So if it was determined that our building was indeed located within the FEMA regulated floodplain, we may wish to use the WFS to access cross-section data needed for an engineering analysis. This analysis determines whether the additional cut and fill operations resulting from our designs, as well as the additional building square footage, will alter the floodplain of the nearby river. Remember, features streamed through a GIS web service may be limited. In this case, requests from the NFHL WFS are limited to 1,000 features.

VII. CREATING AND SHARING PACKAGES

Exporting your map to a graphics file is just one way to share your work. As we have seen, ArcGIS provides ways that allow one to benefit from server and online technologies to share a map and, in some cases, the geographic data behind it. We have already learned how to access and manipulate multiple web-based services and packaged data prepared by others. The rest of this course will be dealing with the most exciting tasks – creating our own packages and services to share with others.

The release of ArcGIS 10.0 and subsequent versions have led to the development of various ways to package data for delivery and sharing with others at all license levels. As with GIS services, we will limit our discussion to Layer Packages and Map Packages. They can be shared via e-mail, disk, file share server, or through ArcGIS Online. ArcGIS Online allows you to publish GIS web services to an ESRI-administered Cloud environment. You must subscribe and sign into an ArcGIS Online account, but there is no software to install and maintain. Two common ways for packaging and sharing your data and maps are discussed below.

Considerations on sharing data through web services

GIS web services provide a whole new way to collaborate on projects amongst team members or to communicate with stakeholders. Design-Build projects are good examples of where web services allow for consultants or contractors working under Joint Venture agreements to work closely together while limiting access to companys' proprietary information.

If you are considering using third-party published data, always review the metadata and verify its accuracy, especially when relying upon for engineering analyses or designs.

Layer Packages (*.lpk files)

Layer packages and map packages were introduced in Section IV. The steps below show how to create a Layer Package.

1. From within ArcMap, select the layers you want to package. In the graphic, the “USGS NHD” layer was downloaded from a geospatial gateway, and the Bing Maps Road is an ArcMap built-in base map. Right-click on a selected file(s), and choose **Create Layer Package...** from the context menu.

GIS— Beyond the Basics: Web Maps & File Sharing Services

2. Once the Create Layer Package dialog box opens, name your layer package and specify where to save it – either as a file on disk or in your ArcGIS Online account for sharing with others.

3. You can choose to include data from an ArcSDE geodatabase (see Glossary) or to include an empty geodatabase with your layer package. Including an empty database means that you are only including the schema, or design, of your

ArcGIS 10.2.x Users

Complimentary use of Bing Maps is being phased out for ESRI products. Starting with ArcGIS 10.2, you will need to obtain a license key directly from Microsoft to use any of the base maps in the Bing Maps collection. We are still referencing it here due to the presumption that Bing Maps are still available for the majority of users.

A recommended replacement for 10.2 users is the ArcGIS World Imagery base map. It provides worldwide satellite and aerial imagery at one meter or better in resolution.

GIS— Beyond the Basics: Web Maps & File Sharing Services

database and not the data itself. With the **Package schema only** option, the end-user will be prompted to create the new datasets for the layer(s) in a geodatabase once the layer is unpacked.

4. Enter documentation about your map in the ArcMap document by clicking **File > Map Document Properties** and entering the map title, description, author, and tags in the dialog window that opens. Some of this information is mandatory for creating a layer package. Make sure the check box for **Store relative pathnames to data sources** is checked.
5. Validate the composition of your package. (Users of ArcGIS 10.2.x will select the **Analyze** button to find any errors or warnings.) Running this procedure will analyze the layer(s) for any errors or issues. If any are encountered, a Prepare window will appear with a list of the errors or issues such as the one below. Right-click each message to see a list of options for resolving any errors or issues.

6. Once validated, the **Share** button will be enabled. Click this button to create your layer package.

Map Packages (*.mpk files)

Sharing a map package has the potential to make it easier for recipients of your map to understand your data without being fluent ArcGIS users. Map packages can be created through the ArcMap interface or through the use of geoprocessing tools in the **Package** toolset of ArcToolbox. Generating a map package with ArcGIS 10.x is easy and straightforward. However, the map and its data must be carefully prepared so they will be meaningful to others, and such that can be readily used by them. Below are some good practices to assist you in preparing a Map Package:

- Simplify and minimize the data required for the map. Clip any dataset that is larger than what the map needs to the extent of the area of interest. For each layer that will be shared with the map, open its Layer Properties dialog box and turn off any unnecessary fields in the attribute table. Always create meaningful field aliases for the fields that will be displayed.
- Specify a useful primary field to be used in Map Tips, the Identify dialog box and/or the Attributes window. Alternatively, with ArcGIS 10, you can create a display expression. A display expression is a custom string that can include values from multiple fields in the same way that label expressions can be created. To create an expression, click the **Display** tab on the Layer Properties or Table Properties dialog box, and click the **Expression** button.
- Symbolize layers to emphasize attributes or classes of features deemed important. Specify appropriate display units and units for the X, Y readout on the status bar. Make the map easier to use by turning on Map Tips and HTML pop-ups for key layers. Create bookmarks for useful map extents.

GIS –Beyond the Basics: Web Maps & File Sharing Services

Once a user-friendly map has been prepared, you are ready to package your map and data. The steps below show how to create a Map Package using the ArcMap interface.

1. Click **File > Create Map Package**, or **File > Share As > Map Package...**, depending upon your version, from the main menu.
2. Once the Map Package dialog box opens, name your layer package and specify where to save it – either as a file on disk or in your ArcGIS Online account for sharing.

3. As with Layer Packages, you can choose to include data from an ArcSDE geodatabase.

GIS— Beyond the Basics: Web Maps & File Sharing Services

The screenshot shows the 'Map Document Properties' dialog box with the 'General' tab selected. The dialog contains the following fields and options:

- File:** I:\Maps\Topographic\My Hydrology and Permit Map.mxd
- Title:** MyMap
- Summary:** This topographic map is designed to be used as a basemap and a reference map. The map has been compiled by Esri and the ArcGIS user community from
- Description:** This topographic map is designed to be used as a basemap and a reference map. The map has been compiled by Esri and the ArcGIS user community from a variety of best available sources. The map is intended to support the ArcGIS Online basemap gallery. For more details on the map, please visit the World Topographic
- Author:** MyName
- Credits:** NRCS SSURGO, NConemap, NCFMP
- Tags:** basemap, soils, water, streams
- Hyperlink base:**
- Last Saved:** 11/11/2014 8:57:25 PM
- Last Printed:**
- Last Exported:**
- Default Geodatabase:** C:\Users\Julie\Documents\ArcGIS\Default.gdb
- Pathnames:** ☒ Store relative pathnames to data sources
- Thumbnail:** Make Thumbnail, Delete Thumbnail

At the bottom are buttons for OK, Cancel, and Apply.

4. Enter documentation about your map in the ArcMap document by clicking **File > Map Document Properties** and entering the map title, description, author, and tags in the dialog window that opens. Some of this information is mandatory for creating a map package. Thus, you can opt to do this as Step 1. Make sure the check box for **Store relative pathnames to data sources** is checked.

5. As with Layer Packages, validate the composition of your map package from the Create Map Package dialog box. Running this procedure will analyze the layer(s) for any errors or issues. (Users of ArcGIS 10.2.x will select the **Analyze** button to find any errors or warnings.) If any are encountered, a *Prepare* window will appear with a list of the errors or issues. Right-click each message to see a list of options for resolving any errors or issues.

6. Once validated, the **Share** button will be enabled. Click this button to create your map package. You may have to save your map document. Upon completion, a message box confirms the destination of your *.mpk file.

GIS— Beyond the Basics: Web Maps & File Sharing Services

The screenshot shows the 'ArcGIS Online Package Details' dialog box. It has a title bar with a question mark and a close button. The dialog is divided into several sections: 'Summary:' with a text area containing 'US Geological Survey National Hydrography Dataset for watersheds in North Carolina.'; 'Description (optional):' with a large empty text area; 'Credits (optional):' with a small empty text area; 'Tags:' with a text area containing 'ArcUser, watersheds, USGS, NHD, North Carolina' and a 'Choose From Your Tags...' button; and 'Share your package with:' with two options: 'Everyone (public)' (unchecked) and 'Members of these groups:' (checked). Under 'Members of these groups:', there is a list box with four items: 'ArcUser Map Gallery' (unchecked), 'Hydrology ArcUsers' (checked), 'GalleryLayers' (unchecked), and 'GalleryMaps' (unchecked). At the bottom are 'OK' and 'Cancel' buttons.

If you are uploading layer packages or map packages to ArcGIS Online:

7. Sign into www.arcgis.com using your account when prompted.
8. Once the ArcGIS Online Package Details dialog box appears, complete the fields specifying if you are sharing your map package with everyone or with specific groups. (Users of ArcGIS 10.2.x will have sharing options while still in the Map Package dialog box and prior to clicking on the **Share** button.) Click **OK**.

Note: Packages uploaded to ArcGIS Online cannot be added to ArcGIS Online web maps. They are for use strictly within ArcGIS for Desktop. To make map packages available for web mapping applications, you will need to publish your data as map services using ArcGIS for Server.

About Packaging Data

The packaging process involves editing and preparing different types of data. Below are some additional points to remember when packaging data:

- Whether it's a layer file (*.lyr) or a layer package (*.lpx), consider the paths you will need to reference the data. The default is to store absolute path names. This can be changed through your map document properties (**File > Map Document Properties**). You may wish to save layers and packages with relative path names to enable them to be moved to any disk drive without having to repair broken links.
- Because ArcGIS 10.x works with file geodatabases, layers referencing data in personal geodatabases will be converted. (Personal geodatabases are not supported in ArcGIS 10.1 for Server or later releases.)
- Raster data can be included in packages. Uncompressed rasters will be clipped based on the extent specified in the *Data Frame* properties. Compressed rasters will not be clipped, even if an extent has been specified. Likewise, images in maps added as either data, or graphics on the page layout, will always be included in map packages unless they exist in an ArcSDE database. By default, data in an ArcSDE database will be referenced, requiring users to have access to that database. However as discussed above, you can include your data in the package by checking the **Include ArcSDE geodatabase** data check box when using the **Package** tool.
- Datasets that reference other datasets, such as table joins, relationship classes, topology, geometric networks, or locators, will automatically be consolidated into a map package.

VII. PUBLISHING SERVICES THROUGH ARCGIS ONLINE

You should have a purpose in mind as to how you want to publish your service. Is the service primarily for ArcGIS users, or does it need to be made available through an open, internationally recognized standard? To whom are you sharing this data? Does the map service need to be published for mobile devices? We have primarily discussed ESRI products; thus you already know that you can publish services to ArcGIS for Server. In order to publish services like those discussed, you will need to install the server software on your machine when installing ArcGIS for Desktop. An installation of ArcGIS for Server software is called an *ArcGIS Server site*. The server software is offered at the same license levels as ArcGIS for Desktop. That is, ArcGIS for Server is available in Basic, Standard, and Advanced editions. Once you have created a service in ArcMap, you can then publish it to this server using a publishing wizard or a toolbar. A login account is required, and with it, you can access an ArcGIS Server site as an Administrator, Publisher or User, depending upon privileges configured by the administrator.

Optionally, you can register your web service with ArcGIS Online so it can be easily discovered and used by others. A login account is required for publishing to ArcGIS Online; however, unlike ArcGIS for Server, this option requires no separate installation or maintenance; it comes with your ArcGIS for Desktop purchase. Users can create groups and invite others to work together on projects of common interest. Through an organizational subscription, a company or group can have their own secure URL address for publishing and sharing maps and data. Groups can be either private (with subscription) or public, and members can share maps, data, and other content with each other efficiently. ESRI hosts and administers GIS web services in this Cloud environment. ArcGIS Online allows for different subscription plans based upon the number of users. Service credits are provided for using services such as geocoding, hosted feature or tile services, or spatial analyses in this environment. Whether it is an on-premises solution or part of a Cloud solution, the server and capabilities are the same.

GIS –Beyond the Basics: Web Maps & File Sharing Services

For newcomers to web services, we will illustrate how to publish services through ArcGIS Online. The process is similar to publishing with ArcGIS for Server software, yet requires less setup.

If you will be needing to share more advanced services, such as image services, geoprocessing tools, or need higher security options for your work, you should talk with your organization's IT Professional or GIS Manager for installation of GIS Server software.

Before publishing a map service, you may wish to further ask yourself: 1) "Am I publishing a map service with cached or dynamic maps?" 2) "Do I want my map service to serve features?" Remember, authoring a web map service requires starting with a base map that you've created. In addition to the layers you may have added, you will set viewing extents and other parameters, as well as add a description of the map before publishing.

Before publishing an image service, you may wish to ask yourself the following questions: 1) "Is my raster for viewing as an image or will the data be used as input for analyses?" 2) "Is there one raster dataset or many raster datasets?" 3) "Will users be downloading imagery from or uploading to this image service?" The answers to these questions determine the properties and capabilities you make available when publishing the service, and are dependent upon your organization's choice of server. Detailed, online help and requirements for preparing map and image services are available from ESRI's ArcGIS Resource Center.

Preparing and Sharing Data Online

Let's assume you've created a map inside ArcMap and are ready to publish it as a service. The steps below illustrate how to prepare your data for publishing through ArcGIS Online:

GIS— Beyond the Basics: Web Maps & File Sharing Services

1. From the main menu, select **File > Sign In...** Login to ArcGIS Online through your organizational subscription. (Note that if you login from the main menu by selecting **File > Sign In...** , you will only see maps and data for your organizational account.)

You can access both ArcGIS Online and ArcGIS Resources with a free ESRI global account. Access via the former is limited to a public account, but does not require the purchase of ArcGIS for Desktop software.

2. From the main menu, select **File > Share As > Service...**
3. When the *Share As Service* wizard appears, choose **Publish a service**.

GIS— Beyond the Basics: Web Maps & File Sharing Services

- Next, choose a connection to the server. Your ArcGIS Online organizational subscription account will be listed as a hosted service both here, and in the Catalog window. When you login, your account name will be shown in parentheses. (You may also connect to an ArcGIS Server by selecting the icon to the right.) The Service name will default to the name of your open ArcMap document. When finished, hit **Continue**.

GIS– Beyond the Basics: Web Maps & File Sharing Services

5. The Service editor appears, and another window opens in the background with messages pertaining to publishing. From here, you will start by setting the parameters you want for your map service. Thus, if applicable and desired, you can choose anti-aliasing of your text and vector features. Anti-aliasing is a technique used to trick your eye into seeing smoother edges of features by blending pixels. Think of it as increasing the resolution of your computer monitor. A higher degree of anti-aliasing increases the visual appeal of your map, but comes at the expense of the drawing performance of your service.

GIS – Beyond the Basics: Web Maps & File Sharing Services

6. Choose the capabilities you want for your map service. With ArcGIS Online, there are two types of capabilities you can allow. *Feature service* capabilities allow a user access to the geometry, attribute and symbol information for vector features. Thus, editing business data is allowed in addition to querying it. *Tile map service* capabilities allow for caching map images, as defined earlier, to allow for viewing as basemaps in a web mapping application. Notice in the left column of the Service Editor dialog box below that only tiled mapping was selected this time.
7. Choose your tiling scheme. A cached map service can support multi-scale maps. It does this by creating image tiles for your map at a specified series of map scales. You choose the map scales at which your feature cache will be computed at say, map scales of 1:100,000, 1:60,000, 1:30,000, 1:10,000, and 1:5,000. Frequently, users will choose to use a standard cache tiling scheme such as the Web Mercator cache schema used in Google Maps, Bing Maps, and at ArcGIS Online. This is what has been chosen here. You can also use an existing tile scheme file (.xml), or have the wizard suggest one for you.

You should find a balance of minimum and maximum scales along with a number of levels to achieve a reasonable cache size for your map. In this illustration, three feature layers comprised of county boundaries, municipal boundaries, and roadways were grouped to form a basemap for the state. For the purposes of this map, our viewing scale will typically be anywhere from the county level (as construction plans typically require the name of the county/parish in which the project resides) down to the project site level. Therefore, our minimum caching scale was set at the county level. The maximum scale was set at the city block level, and generates a reasonable cache size for desktop applications. Mobile devices may require less cache. Advanced settings allow you more control over the scale range, tile image format, and even individual tile size.

GIS– Beyond the Basics: Web Maps & File Sharing Services

8. Provide information about your map service. This is the metadata for your service. A summary and descriptive tags are required.

The screenshot shows the 'Service Editor' window with the 'Item Description' tab selected. The window has a title bar with a close button. Below the title bar is a toolbar with buttons for 'Import', 'Analyze', 'Preview', and 'Publish'. The main area is divided into a left sidebar and a right content area. The sidebar contains a list of tabs: 'Parameters', 'Capabilities', 'Tiled Mapping', 'Caching', 'Advanced Settings', 'Item Description' (which is highlighted), and 'Sharing'. The right content area is titled 'Item Description' and contains several sections: 'Summary (required):' with a text area containing 'This is a map containing terrain, hydrological and soils data for the state of N. Carolina. It is intended to aid engineers and planners assisting clients with stormwater permitting applications.'; 'Tags (required):' with a text area containing 'basemap, soils, SSURGO, river basins, water, slopes, contours, floodplains, North Carolina' and a 'Choose Your Tags...' button; 'Description:' with a text area containing 'River basins and protected water resource areas/zones are polygon features classes provided by NOneMap. Floodplain boundaries are polygon features provided by the NC Floodplain Mapping Program. Soil areas are features provided by the Natural Resource Conservation Service. Stream classifications and contours are line features provided by NOneMap. Roads, urban boundaries, and county boundaries of the state are feature layers grouped together to form the basemap.'; 'Access and Use Constraints:' with a text area containing 'Feature Service capability is not enabled'; 'Credits:' with a text area containing 'NRCS SSURGO, NOneMap, NCFMP'; and a checkbox labeled 'Update missing metadata in document based on item description.' which is checked.

Service Editor

Connection: My Hosted Services Service Name: My_Hydrology_and_Permit_Map

Import Analyze Preview Publish

Parameters
Capabilities
Tiled Mapping
Caching
Advanced Settings
Item Description
Sharing

Item Description

Summary (required):

This is a map containing terrain, hydrological and soils data for the state of N. Carolina. It is intended to aid engineers and planners assisting clients with stormwater permitting applications.

Tags (required):

basemap, soils, SSURGO, river basins, water, slopes, contours, floodplains, North Carolina

Choose Your Tags...

Description:

River basins and protected water resource areas/zones are polygon features classes provided by NOneMap. Floodplain boundaries are polygon features provided by the NC Floodplain Mapping Program. Soil areas are features provided by the Natural Resource Conservation Service. Stream classifications and contours are line features provided by NOneMap. Roads, urban boundaries, and county boundaries of the state are feature layers grouped together to form the basemap.

Access and Use Constraints:

Feature Service capability is not enabled

Credits:

NRCS SSURGO, NOneMap, NCFMP

☒ Update missing metadata in document based on item description.

GIS– Beyond the Basics: Web Maps & File Sharing Services

9. In the Sharing dialog window, decide how you want to share your service.
- **My Content** – References the service in your personal workspace named “My Content”. It is inaccessible to other users.
 - **Your Organization’s Name** – Allows your work to be accessible through your ArcGIS Online subscription account, whereby you decide how it should be shared throughout your organization.
 - **Everyone (public)** - Selecting this option makes your service public. This means anybody can access and see your service, including users on the web.

GIS— Beyond the Basics: Web Maps & File Sharing Services

10. The next step is to analyze your map service for publishing errors or performance drags. This is where your cartography skills come into play. Once you select the **Analyze** button from atop the Service Editor dialog box, you will see another window displayed within ArcMap, similar to the one below.

Severity	Status	Code	Description	Name	Type	Details
High	Unresolved	00037	Basemap Layers cannot be published directly to a service	Basemap	Layer	Layers
High	Unresolved	20034	Your service will use the WGS 1984 Web Mercator (Auxiliary Sphere) coordinate system	Layers	Data Frame	Layers
Medium	Unresolved	10009	Enabling the option to convert layer transparency to color transparency may improve performance (2 items)	River Basins	Layer	Layers
Low	Unresolved	30003	Layer draws at all scale ranges			

Status: Complete 5/5 Items Show only unresolved items ☐

This is a list of layers with problems. You should correct the errors and most warnings before proceeding. These messages pertain to publishing rules and suggestions for improving service performance. Right-clicking the status of a layer will provide access to help, and suggest immediate tasks for making adjustments to your map. In some cases, you are allowed to override the warning or message through an *Exception*. You may be allowed to make an exception for errors; however, this usually means the server will adjust the problem for you, potentially resulting in the unexpected. Solutions to common errors, as well as publishing tips, are discussed at the end of this section.

11. Once you've addressed the problems, you are ready to preview your service. Ensure that all layers are turned on, then select the **Preview** button from the Service Editor dialog box to view the map.

GIS – Beyond the Basics: Web Maps & File Sharing Services

Preview window of a map service inside ArcMap

You can select the button in the top, right corner of the preview window to zoom or pan to the map location in order to see how your service compares with your original map, as well as how it will look to others. Notice the difference in effect from anti-aliasing between the service preview, and that created in the ArcMap document.

GIS – Beyond the Basics: Web Maps & File Sharing Services

12. If all looks good, then close the preview window and select the **Publish** button. From here, your internet service provider takes over, and starts publishing. Your information is copied to ESRI's ArcGIS for Server (at www.arcgis.com) for access to those you specified. It is highly recommended that you keep a copy of your original ArcMap document used to publish the service for future editing and maintenance.

When your service is published, your map is packaged for delivery to ArcGIS for Server used with your ArcGIS Online account. A service definition file (*.sd) is created as part of the packaging process based on the parameters and capabilities set in the steps just described. Alternatively, you can import such an existing file. This option is executed through the **Import** button shown in the Service Editor dialog box.

Once publishing is complete, you should be able to view the map service item in the Catalog window under your list of hosted services. Right-clicking on the item allows you to view the cache generated while building tiles (if applicable), and manage other properties. If you had selected the option to publish to ArcGIS Online, then when you login to your account, you should see your service listed as a *Tile Layer* along with the service definition file. Both are listed in your "Gallery" or under "My Content". From here, users have the option to add your service as a layer in their own online map or to open it in ArcGIS for Desktop. Below is a screenshot of how the map service and table of contents appear inside ArcMap.

GIS – Beyond the Basics: Web Maps & File Sharing Services

A web map service as viewed within ArcMap

About Publishing Services

Below are some points to remember when publishing a service:

- Unused layers and data frames should be removed. This includes those in both the data view and page layout view.
- Set reasonable viewing scale ranges, or clip only the data you need for your service. For instance, if you include a layer in your map that has nationwide data, but the work for which your map service was designed will always be at the state level, then server requests will be prolonged for each re-generation of the map view by users of the service, especially when using dynamic maps or when outside of your map's cache range. If the layers draw at all scales, all of the nationwide data will be re-drawn with panning, zooming, etc., whether users need this data or not.
- Simplify layer symbology by avoiding complicated dash patterns, outlines or symbols, such as highway shields.
- Annotation should be used in place of labels. Since labels require placement decisions, annotations can be generated much faster. If you must use labels, consider scale-dependent rendering.
- Feature class layers should have a spatial index. A spatial index is used to locate features quickly when you display, query or edit data. The command for creating an index will be available when you are analyzing your service and prompted with the warning.
- Ensure the same coordinate system is being used for both your data and map. Any data that has to be projected "on the fly" for your map will affect map performance. Additionally, your coordinate system should match that of your schema for caching tiles, as they are set independently of one another. If you are using the schema used by Google Maps/Bing Maps/ArcGIS Online for example, your data frame's coordinate system will be changed to the

GIS – Beyond the Basics: Web Maps & File Sharing Services

WGS 1984 Web Mercator coordinate system in order to cache image tiles, if it is not the same. You will be prompted to correct this when analyzing your service before publishing, as shown in the Prepare window above.

- Referenced basemap layers, or embedded map services, cannot be published as a service.

These are a few of the more common and easy to correct errors, warnings, and messages you might receive when analyzing your service for performance.

IX. CONCLUSION

This course covered the most common packages as well as map and image geoservices. Other packages than can be shared include tile, locator and geoprocessing packages. Other services that can be published include geocoding, network analysis, mobile data services, and OGC Web Map Tile Services (WMTS); the list continues. Packages are available at all license levels. Publishing capabilities are enabled according to the subscription or license level purchased. Whether you are a professional user of GIS products, or only a recipient of the end-result, more people can access information more efficiently with online maps. In fact, as of this writing, ESRI has made elevation, hydrology, and viewshed geoprocessing tools available through their ArcGIS Online hosted analysis services. These tools are made available to professionals such as hydrologists, engineers, and security analysts without the need for retrieval, storage or maintenance of terabytes of data on local machines. Web maps are shared through internet and mobile device applications, through links, or embedded in websites allowing engineers, developers, project managers and others to collaborate, and yet control their data, like never before.

GIS –Beyond the Basics: Web Maps & File Sharing Services

GLOSSARY

As GIS technologies evolve, others are being replaced or retired. As such, some terms are new, while others are often updated to distinguish the new technology or to improve semantics. Hence, it is important to provide a glossary for this course.

ArcGIS for Desktop – formerly ArcGIS Desktop. ESRI product that allows PC users to view, query, analyze, process, share and author spatial data. It includes the ArcMap application, and is available in three license levels: Basic, Standard and Advanced.

ArcGIS for Desktop Basic – formerly ArcView. License level for PCs that allows for map and data display and interaction, the publishing and sharing of maps and data, CAD support, map labeling and annotation, automation of work flows, and management of metadata.

ArcGIS for Desktop Standard – formerly ArcEditor. License level for PCs that includes those capabilities of the Basic version plus advanced cartographic editing tools such as mosaic dataset creation. Also includes capabilities such as multi-user geodatabase editing, geodatabase topology rule creation, and web editing support for ArcGIS for Server Feature Services, to name a few.

ArcGIS for Desktop Advanced – formerly ArcInfo. License level for PCs that includes those capabilities plus capabilities such as additional geoprocessing of features, advanced spatial core analysis tools, creation of publication-quality maps with high-end cartographic tools, and legacy ArcInfo Coverage data geoprocessing.

ArcGIS Online – A cloud-based collaborative content management system for maps, applications (“apps”), and data. Delivers online GIS capabilities that you can access over the Web, plus useful maps and data published and hosted by ESRI and partners that you, as well as others, can use in Web GIS applications. The ArcGIS.com map viewer was built for web applications. ArcGIS Online is included with an ArcGIS for Desktop license, and allows access to the same services for all Desktop license levels. www.arcgis.com.

ArcGIS Resource Center - A Web-based portal that provides access to online help, community pages, blog posts, support information, and templates to help you get started applying ArcGIS. From the Resource Center, one can get connected with others

GIS – Beyond the Basics: Web Maps & File Sharing Services

in their user community. From the home page, one can sign in using a (free) ESRI global account or login to ArcGIS Online with their subscription account. <http://resources.arcgis.com>

ArcGIS for Server – formerly ArcGIS Server. A server for use in publishing GIS services online to various clients. For instance, ArcGIS for Server is used to publish WMS and ArcGIS Online services (i.e., to share GIS capabilities). It also supports workgroup and enterprise data management. Services include both maps and images (raster and mosaic datasets). It is ESRI's replacement for ArcIMS, the classic web server.

ArcGIS for Server image services – Raster datasets served from the ArcGIS for Server as web-based image services. Image services published through this server may be enabled with Image Service, WCS, or WMS capabilities. Images published with ArcGIS Image Service capabilities possess mapping capabilities similar to that of a map service.

ArcGIS for Server map services – Map documents created from within ArcMap and served from the ArcGIS for Server as web-based map services. Map services published through this server may be enabled with the OGC WMS specification. Map services can be used as layers in ArcMap (or ArcGlobe). Additionally, you can use ArcCatalog to preview and administer a map service.

ArcIMS – ESRI's Internet Map Server. ArcGIS 10.0 was the last release of ArcIMS. With the adoption of ArcGIS for Server and the move to 64-bit servers, ArcIMS is no longer the recommended product for producing web maps.

ArcSDE Database – SDE stands for **S**patial **D**atabase **E**ngine. It is ESRI's technology for accessing and maintaining geospatial data within relational database management systems (RDBMS). In other words, it is a multi-user geodatabase capable of handling large volumes of data, and which is interoperable with other database management systems, such as Oracle, SQL Server, etc. The ArcSDE geodatabase is integrated with both the ArcGIS for Server and ArcGIS for Desktop products.

Client – Web, mobile, and desktop applications that connect to servers such as ArcGIS for Server internet or local services. ArcGIS for Desktop is an example of a client that either uses GIS services or prepares information, such as maps, for publishing to a GIS server. ArcGIS for Desktop (ArcMap/ArcGlobe/ArcReader), ArcGIS Online (the ArcGIS.com map viewer), and ArcGIS Explorer Online are all client applications. Non-ESRI web applications include: Google Earth, AutoCAD, and the OGC WMS/WCS/WFS client applications.

GIS – Beyond the Basics: Web Maps & File Sharing Services

GIS (Web) services or Geoservices – Web-based GIS services in which users create geographic elements such as maps, geodatabases, geoprocessing tools and models, and mosaicked images. These elements provide automated GIS services that are published and accessed over the Web using standard technologies and protocols. Types of GIS services include: map services or WMS, image services, geocode services, geoprocessing services, and search services.

Mosaic Dataset – Multiple raster datasets within a geodatabase that allow one to manage and serve large collections of raster and image data. They are created with ArcGIS Standard or ArcGIS Advanced licenses, and served using an ArcGIS for Server Image Extension. (Mosaic datasets replaced the image service definition files (.ISDef) used to create image datasets with the old ArcGIS Image Server.)

Open Geospatial Consortium, Web Coverage Service (OGC WCS) – An interface standard or specification developed by the Open Geospatial Consortium for requesting and sharing coverages on the Web. Coverages represent digital geospatial data with space-time varying phenomena. The WCS is used to serve coverages as raster images (satellite images, digital aerial photos, digital elevation data, etc.) with multi-dimensional properties. Cell values from rasters published with this specification are raw data values. This service allows access to geographic data (as well as maps) for editing and spatial analyses, and is an extension of the WMS interface.

Open Geospatial Consortium, Web Feature Service (OGC WFS) – A specification developed by the OGC for requesting and sharing geographical feature data on the web. This service allows access to geographic data for editing and spatial analyses. The basic WFS allows for querying and retrieval of features.

Open Geospatial Consortium, Web Map Service (OGC WMS) – An interface standard or specification developed by the OGC for requesting and sharing dynamic maps on the web. It is also defined as a standard protocol for serving georeferenced images over the internet that are generated by a map server using data from a GIS database. WMS services are useful if you want to make your maps available to others in a recognizable way across different platforms and clients. The maps returned by a WMS service are images only (PNG, GeoTIFF, etc.). They do not contain actual data.