[bookmark: _GoBack]

GIS Web Applications Standards
Drafted by the GIS WEB Applications Task Team Under the perview of the ARCHITECTURE and applications Subcommittee of the Enterprise GIS Committee

Table of Contents
General Goals	2
High Quality User Experience	2
Intuitive	2
Workflow	2
Background data (layers/attributes)	2
Types of Applications	2
Web Presences	2
DWR Portal Visibility	2
Logon Page	2
Look and Feel	2
Graphical User Interface (GUI) Framework	2
GIS Application Name	2
Look and Feel	2
Functionality	2
Map Viewer Framework	2
Map Data	2
Disclaimers and Usage	2
Datum	2
Projection	2
Labels	2
Basemaps	2
Operational Map Layers	2
Dynamic Map Layers	2
Cached Map Layers (tiles)	2
Symbology	2
Security	2
Login/Logout	2
Session timeout	2
Database	2
Oracle	2
MS SQL Server	2
PostgreSQL	2
Services	2
Minimum Specifications	2
Minimum PC support	2
Browser	2
References and Additional Resources	2
General Goals	4
High Quality User Experience	4
Intuitive	4
Workflow	4
Background data (layers/attributes)	5
Types of Applications	6
Web Presences	7
DWR Portal Visibility	7
Logon Page	7
Look and Feel	7
Graphical User Interface (GUI) Framework	8
GIS Application Name	8
Look and Feel	8
Functionality	11
Map Viewer Framework	12
Map Data	13
Disclaimers and Usage	13
Datum	13
Projection	13
Labels	14
Basemaps	14
Operational Map Layers	14
Dynamic Map Layers	15
Cached Map Layers (tiles)	15
Symbology	16
Security	17
Login/Logout	17
Session timeout	17
Database	18
Oracle	18
MS SQL Server	18
PostgreSQL	18
Services	19
Minimum Specifications	20
Minimum PC support	20
Browser	20
References and Additional Resources	21

	
	2

Apps Standards Task Team
GIS Web APPLICATIONS Standards Outline
[bookmark: _Toc299023536]General Goals
[bookmark: _Toc299023537]High Quality User Experience
Simple and Usable – In an effort to anticipate user needs there is a tendency to build a multitude of functions into an application. Overcomplicating the user interface reduces the usability of the application. Actual usage needs should drive application functions.
[bookmark: _Toc299023538]Intuitive
a. Purpose of application is clearly communicated.
b. Controls are clearly labeled or otherwise indicated.
c. Leverage user knowledge of popular applications.
[bookmark: _Toc299023539]Workflow
 - Refer to Software Development Life Cycle (SDLC) documentation	Comment by Christina Boggs: Link?	Comment by Nickolas Perez: Has anyone been able to find the official DWR document referencing this?
Should a certain model be stated as preferred(Waterfall,Agile,Spiral,etc.)? If an official DWR doc cannot be found then should we at least provide a link to Wikipedia(http://en.wikipedia.org/wiki/Software_development_process) or some other source?

	
	4

	General Goals
	5

[bookmark: _Toc299023540]Background data (layers/attributes)
Background data should strive for adherence to Spatial Data Standards (including metadata, datums, and projections).

	Background Data (LAyers/Attributes)
	6

[bookmark: _Toc299023541]Types of Applications
A “GIS web application” does not have a single definition. Standards set forth in this document attempt to acknowledge and account for differences that exist between different types of web applications based on audience and accessibility. See Application User Interface Standards for descriptions of different application types.	Comment by Christina Boggs: Needs Link
	Types of Applications
	7

[bookmark: _Toc299023542]Web Presences
[bookmark: _Toc299023543]DWR Portal Visibility

	Web presences
	8

All publically accessible DWR web pages and applications must be available through the DWR Portal. The content manager must provide the DWR Webmaster with a navigation link to be placed into the DWR Portal directing visitors to the application or State Program managing the application. The navigation link must direct public visitors to either, 1) the State Program/Activity which will then contain a link to the web application, or 2) directly to the web application. If a navigation link from the DWR Portal directs visitors to the State Program, then a navigation link directly to the web application must be placed within the State Program’s web pages.
Launch Page
 - A launch page is a web page that precedes a map or logon page and provides context to the information provided in the application.
a. A launch page is required for GIS web applications.
b. If the map viewer is embedded in a page with explanatory content then a launch page is not necessary.
[bookmark: _Toc299023544]Logon Page
When an application requires a user to login the function should be provided on the logon page. The result of a successful login should open the application. Popup logins are discouraged.
a. For specifications on security see Section 6 “Security”.
b. Links to launch must inform users the button will open a new window/new tab
[bookmark: _Toc299023545]Look and Feel
Refer to Application User Interface Standards for Look and Feel	Comment by Christina Boggs: Needs Link

[bookmark: _Toc299023546]Graphical User Interface (GUI) Framework

	Graphical user interface (GUI) Framework
	9

The GUI Framework refers to the functionality of the map interface, functions, navigation, header, footer, and widgets. For map content standards refer to Section 7 Map Data.
[bookmark: _Toc299023547]GIS Application Name
Logically represents the intended use of the application or data represented.
[bookmark: _Toc299023548]Look and Feel
Resolution
a. Should be optimized for 1024x768.
b. Should utilize highest resolution available.
Cascading Style Sheets
California public web pages are designed with a default style configuration which is applied through Cascading Style Sheets (CSS). CSS are a set of statements that specify the presentation, including fonts and colors, of the document in a centralized manner that requires minimal configuration.
DWR web applications should make use of the same central style sheets that are used by the public web pages. Using the same style sheets create a consistent look and reduces maintenance.
a. Whenever applicable, web applications must refer to styles statements already defined in central style sheets used by the public web pages.
b. If accessing the same CSS files used by the DWR public web pages is impossible, copies of the files shall be made and referenced by the application. Procedures need to be put in place to ensure that updates made to the web page CSS files are also made to the application CSS files.
c. If needed, additional style statements must be created in a new application-specific central style sheet.
d. Any additional style statements should use CSS shortcut techniques to avoid problems associated with conflicting requirements in nested statements. For example, separate out the implementation of size from the implementation of color, allowing a developer to choose to use one or both to meet any particular need.
Color schemes
 – Refer to Web Application Standards	Comment by Christina Boggs: Needs link
Branding
Branding is useful in identifying that the GIS application in use is related to the Department, and more specifically with application branding to a specific Division or Program.
To allow for maximum viewable space to be used for map data and the GIS application it is necessary to reduce the amount of space used for branding. The application should either use the default DWR branding or follow the branding specifications below.
Application branding
Application Branding is the preferred level of branding; this identifies the GIS application to a more specific section of the Department. Application branding replaces the default organizational logo with an application specific logo.
Logo –
 A logo is required on the application, a DWR logo has been designed to fit within the space requirement that have been set. If an application logo has been designed it should be used in place of the DWR logo.
a. The application logo shall have a height of 50 pixels.
Application Name
a. The application name will be displayed to the right of the logo
b. The application name can be text or a graphic
Example of application branding:	Comment by Dana Fernandez: Currently waiting on default DWR logo redesign before continuing

Menu/Navigation Interaction
Menus
Header
 – The Header is located across the top of the application and serves as the main menu of the application; the application name and logo, login/logout, layers, measuring tool, and help, along with and additional widget, buttons all reside on the header.
Branding Logo
 – The Branding logo will be placed in the upper-left corner of the header
Login/Logout
a. When an application requires a login, a logout link will be placed in the upper-right corner of the header.
b. Refer to Section 6 “Security” for details on Login/Logout procedures.
Collapsible
 – The application header will have the ability to collapse down to a small icon, allowing the user the option of maximizing viewable space on the map.
Button
 - The ability to collapse a widget should be clearly shown with a double arrow such as: [image:][image:][image:]
Must be displayed at startup
 – The header will always be shown at application startup. This allows the user to identify with the application and options available to them from the header.
Tools

	[image:]
	Identify – The ability to identify feature on a map is a key element of a GIS application. All applications must provide the user with the ability to select a feature(s) on the map and display information about the feature.

	[image:]
	Layers – The layer tool provides the ability to turn on and off the various layers available in the map. The layer tool is a must be available in all applications.

	[image:]
	Legend – The legend tool provides a way to relate the symbology of the map to the individual map features. A legend tool must be available in all applications.

	[image:]
	Search – Although not mandatory, a search tool is highly recommended. Capabilities can include searching by: attribute information, location or external sources (such as additional information on geolocated items within the map).

	[image:]
	Help – Although not required, it is a good practice for an application to have a help page(s). If an application does offer a help function, access to it should be provided on the header as the right most selection.

	[image:]
	Draw and Measure – The Draw and Measure tool is optional, but provides the user with the functionality to place points and text and draw lines, circles, and polygons on the map. In addition, it provides the ability to measure the area covered by the shape that was drawn.

Identify - The ability to identify feature on a map is a key element of a GIS application. All applications must provide the user with the ability to select a feature(s) on the map and display information about the feature.
[image:]
Layers – The layer tool provides the ability to turn on and off the various layers available in the map. The layer tool is a must be available in all applications.

Legend – The legend tool provides a way to relate the symbology of the map to the individual map features. A legend tool must be available in all applications.
[image:]
Search – Although not mandatory, a search tool is highly recommended. Capabilities can include searching by: attribute information, location or external sources (such as additional information on geolocated items within the map).
[image:]
Help – Although not required, it is a good practice for an application to have a help page(s). If an application does offer a help function, access to it should be provided on the header as the right most selection.

Draw and Measure – The Draw and Measure tool is optional, but provides the user with the functionality to place points and text and draw lines, circles, and polygons on the map. In addition, it provides the ability to measure the area covered by the shape that was drawn.

Navigation
 – The ability of the user to easily navigate an application plays a large part in the overall acceptance of an application. In the case of a GIS application this is extended to the ability to navigate around the map.
Primary Map Navigation
[image:] – This the main navigation tool present in the application (see figure 1). It should include buttons to pan up / down and left / right, a slide tool to control zoom level, and can optionally provide the following controls:
	
	[image:][image:]
	Zoom – The zoom in / out buttons allow the user to draw a rectangle in the browser window and zoom in or out by the selected amount. These buttons are optional but recommended to be included in the primary map navigation functionality.

	[image:]
	Pan – The pan button provides the user with the ability to pan around the map using the mouse. This feature is optional, but it is recommended that it be available to the user.

	[image:]
	Extents – The previous and next extent buttons allow the user to jump between previous and current extents. These buttons are optional, with the caveat that if one is available they are both available.

	[image:]
	Print – The print button provides the user with the ability to print. This feature is optional but recommended.

Figure 1: Primary Map Navigation Tool

Zoom – The zoom in / out buttons allow the user to draw a rectangle in the browser window and zoom in or out by the selected amount. These buttons are optional but recommended to be included in the primary map navigation functionality.
[image:][image:]
Pan – The pan button provides the user with the ability to pan around the map using the mouse. This feature is optional, but it is recommended that it be available to the user.
[image:]
Extents – The previous and next extent buttons allow the user to jump between previous and current extents. These buttons are optional, with the caveat that if one is available they are both available.
[image:]
Collapse - [image:][image:][image:]
Print (optional)
[image:]
Forms
 – See Web Applications Standards	Comment by Christina Boggs: Needs link
Status and Error messages should be presented in the same manner for each form(role to general discussion)
[bookmark: _Toc299023549]Functionality
Not all of these functions are required; when present these suggestions should be followed.
Collapsible widgets
The ability to collapse a widget should be clearly shown with a double arrow within a circle such as: [image:][image:][image:]
Data Extraction / Download –
Offering a data extraction or download function is optional, however, if the function is present the following data types should be offered:
Raster – Tagged Image File Format (TIFF), Portable Network Graphics (PNG), ASCII
Point / Vector – Shapefile (SHP), Keyhole Markup Language (KML), Feature class (GDB), AutoCAD Drawing File (DWG), Geography Markup Language (GML), ASCII, Layer file package (LPK)
[bookmark: _Toc299023550]Map Viewer Framework
 – Currently, two map viewer frameworks are being supported.
Flex
The ArcGIS Viewer for Flex is a ready-to-deploy viewer application. It is configurable, so you can easily add tools and data content without programming. You can also extend its functionality with custom widgets created with the ArcGIS API for Flex.
Javascript
The ArcGIS API for JavaScript (JavaScript API) is a browser based API for developing high performance, easy to use mapping applications. The API allows you to easily embed maps in your Web pages.
	Graphical USer interface (GUI) Framework
	15

[bookmark: _Toc299023551]Map Data	Comment by Dana Fernandez: It might be helpful to readers if we started including the types of environments that are generally used to modify map elements – for example most of the items in this section (such as scale-dependent labeling) would be carried out in ArcMap for people using ArcGIS Server to create map services, whereas stuff in the forms section would happen in whatever environment is being used for the development of the application interface. Just a thought!

[bookmark: _Toc299023552]
	Map data
	16

Disclaimers and Usage	Comment by Christina Boggs: Was there something intended for this?

	Map data
	17

Any disclaimer concerning the data displayed in the application needs to be identified on the launch page before the application is displayed. For applications embedded in a webpage, the disclaimer should be presented above the map.
[bookmark: _Toc299023553]Datum -
A datum is a set of parameters and control points used to define the shape of the earth. Datums provide a frame of reference for measuring locations, and may be determined for local, regional, or worldwide extents. There are both horizontal and verticals datums.
a. Horizontal Datum – See Spatial Data Standards – Section 7.2.
b. Vertical Datum – See Spatial Data Standards – Section 7.3.
[bookmark: _Toc299023554]Projection
 - A map projection transforms the three-dimensional shape of the earth onto a two-dimensional surface that can be printed on paper or viewed on a computer screen. There are many different kinds of map projections, each trying to preserve one or more real world properties such as area, shape, distance, and direction. No single projection preserves all these properties - some are focused on preserving particular properties while others may partially preserve multiple properties as a compromise projection. Because no one projection is perfect for all needs DWR supports the use of seven projections. Project requirements should dictate which projection to use for a specific application.
a. Web Mercator – Web Mercator has been adopted as the standard projection for web GIS applications throughout the internet. Because of its wide-spread use it is the preferred standard to be used for GIS web applications. Additionally, Web Mercator is recommended for ArcGIS tiled map services that overlay content from ArcGIS Online, Google Maps and Bing Maps. This projection is not intended for critical data analysis.	Comment by Amy Smith: Web Mercator is recommended for ArcGIS tiled map services that overlay content from ArcGIS Online, and Bing Maps (http://help.arcgis.com/en/arcgisdesktop/10.0/help/0053/005300000040000000.htm).
b. Latitude and Longitude (unprojected)
c. UTM
a. 10
b. 11
c. 10.5 “California UTM”
d. Teale Albers
e. State Plane
[bookmark: _Toc299023555]Labels
Scale Dependency
 – Adding scale dependencies to a layer is one of the easiest ways to improve performance of the application. Labels should be displayed only when they are meaningful within the context of the application. The ultimate goal is to minimize the amount of data at any given scale. The less data there is to process, the faster the response can be generated.
Use annotations
 – The annotation feature type is for the storage of text in the geodatabase. Storing text in the geodatabase provides the ability to edit the text and more efficient drawing speeds than dynamic labeling since the positions of text are fixed. Where possible, use annotations.
[bookmark: _Toc299023556]Basemaps
Cached-Tile Service
 – Due to the static nature of a basemap, an opportunity is provided to boost performance by creating a cached-tile service.
Third party basemap
 – Several basemap services are available free of charge via the internet from ESRI and others. These services are an acceptable alternative to the creation and maintenance of an in-house basemap, provided they do not contain embedded advertisements.
[bookmark: _Toc299023557]Operational Map Layers
There are at least four types of operational map layers:
Editing and data access layers
. These are the map layers that your users work with, for example, to edit features, perform queries, and select features for input to analysis. Common examples are the facilities layers edited in a utility or other map layers that can be queried and used by end users.
Observations or sensor feeds
. This can be any information that reflects status or situational awareness, for example, crime locations, traffic sensor feeds, real-time weather, readings from meters (such as stream gauges), observations from equipment or made by workers in the field, inspection results, addresses of customers, disease locations, air quality and pollution monitors, and so on. These information sources are often displayed as status information in GIS Web maps. Also, they are frequently used as inputs into analytic operations that are computed on the ArcGIS Server.
Query results
. In many cases, applications will make a query request to the server and return a set of records as results. These can include a set of individual features or attribute records. Users often display and work with these results as map graphics in their Web GIS map applications. This approach typically requires application programming to create a map layer of results.
Result layers that are derived from analytic models
. GIS analysis can be performed to derive new information that can be added as new map layers and explored, visualized, interpreted, and compared.
[bookmark: _Toc299023558]Dynamic Map Layers
 – Server receives request for data from the client, constructs image based on the request and sends the result to the client. Dynamic map layers are slower than cached map layers but can be fast if optimized.
Use for real-time data, frequently-changing data where caching is prohibitive, or maps used by a small numbers of users
[bookmark: _Toc299023559]Cached Map Layers (tiles)
 – wWhen there are high volumes of traffic or the layer doesn’t change often determine which layers may degrade loading speeds and see if they can be cached.
f. Basemaps - see section 6.5 Base Maps
g. Operational Layers - when there are high volumes of traffic or the layer doesn’t change often
Feature Service (Client-side graphics) -
Feature layers differ from tiled and dynamic map service layers because they bring geometry information across to the client computer to be drawn by the client. Feature layers potentially cut down on round trips to the server. With feature access enabled a client can request features it needs and, perform selections and queries on those features without having to request additional information from the server. Feature layers and services decrease the processing burden on the server by moving the processing to the client’s browser. Feature services are appropriate when the layer responds to user interaction, such as a mouse click or hover
a. Interactive operational layers for mashups
b. Layers that need to be symbolized on the fly
c. Query or geoprocessing results
d. Web editing: feature services
Use scale dependencies
 – To reduce clutter and improve map performance set layers to display at relevant scales.
Eliminate unnecessary layers
 – iIt is important to maintain the scope and purpose of the application. only Only include layers that contain data pertinent to the purpose of the application.
Limit number of layers for performance
 – Use best practices when showing operational map layers. By limiting the number of layers operational at a given time, the performance level of the application will be better maintained and will provide a better user experience.
[bookmark: _Toc299023560]Symbology
Each program and industry has their own symbology standards that are valid for their needs. Pending further direction on symbology, GIS web applications should use symbology that matches the corresponding program or industry’s standard symbology to encourage better cohesiveness between project and program materials. In the future, as more symbology standards are created these would have a cascading effect on the GIS web applications that correspond to the projects and programs as they would continue to match the newest project and program working materials.
Legend
 - Explain symbology in a legend. Without a legend, the meaning of a map is unclear. A legend is required on all applications.
Color-Blind Accessible
 - Symbols should be chosen and/or designed as to not rely on color alone to distinguish between symbols. Symbols can vary in color, contrast, size, shape, pattern, and label.

	MAP DATA
	19

[bookmark: _Toc299023561]Security
[bookmark: _Toc299023562]Login/Logout
Proper login procedure
Authentication / Authorization –
When an application requires that access be limited the authentication information will be gathered on the launch page.
Authentication / Authorization Mechanism
 – An authentication and authorization mechanism is available that conforms to DWR’s SOA infrastructure. This is the only approved method of authentication /authorization for web applications.	Comment by Christina Boggs: Insert link
User recognition
 - Each page within the application should identify the logged in user.
User Name
Display “First name”, and then the “Last name” (John Smith) in the upper right-hand corner of the application window using the same font style as applied to bolded page content.
Logout procedure
 – The application should provide a logout button in the header to the right of the user name. The logout button should destroy the any session data and close the window and direct the user to the launch page. Best practice suggests a warning be prompted before continuing logout procedure.
[bookmark: _Toc299023563]Session timeout
 - recommendedSession timeouts are recommended to limit duration of an idle open session.

	SEcurity
	20

[bookmark: _Toc299023564]Database
[bookmark: _Toc299023565]Oracle

	Database
	21

 – Oracle is the preferred Relational Database Management System (RDMS) of DWR.
· Version 11g.
[bookmark: _Toc299023566]MS SQL Server
 – Microsoft SQL Server will be accepted for existing geo-databases all future geo-databases should be developed for the preferred standard of Oracle.
[bookmark: _Toc299023567]PostgreSQL
 – PostgreSQL geo-databases can only be used for non enterprise geo-databases.

[bookmark: _Toc299023568]Services

	Services
	22

http://resources.arcgis.com/content/enterprisegis/9.3/services_performance
http://resources.arcgis.com/content/enterprisegis/10.0/services_performance

[bookmark: _Toc299023569]Minimum Specifications -
[bookmark: _Toc299023570]Minimum PC support
·
	Minimum Specifications
	23

· CPU - Core 2-1.67Ghz
· RAM - 1GB
· Connection - 1.5Mbps
[bookmark: _Toc299023571]Browser
· IE 8 is the department standard supported browser. Consideration should be taken as to the browser preferences of the users.

[bookmark: _Toc299023572]References and Additional Resources:

	References and Additional Resources
	24

Best Practices for Creating Web Maps – Brian Chong and Justin Fan
Patterns and Best Practices for Building Applications with the ArcGIS API for JavaScript – Jeremy Bartley
Best Practices for Developing Effective Map Services – Sterling Quinn and Tom Brenneman, ESRI Developers Summit 2011, PowerPoint presentation.http://proceedings.esri.com/library/userconf/devsummit11/papers/tech/best_practices_for_designing_effective_map_services_2011.pdf

DWR Web Application User Interface Standards
Spatial Data Standards – Spatial Data Standards.pdf
http://resources.arcgis.com/content/enterprisegis/10.0/web_performance

Security References:
https://www.owasp.org/index.php/Category:OWASP_Project
https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project
https://www.owasp.org/index.php/OWASP_Secure_Coding_Practices_-_Quick_Reference_Guide

image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.jpeg
® v ol»e ©
5 Ra—=—o]

>

o

A<

image11.png

image12.png

image13.png

image14.jpeg

image15.png

