

Esri International User Conference | San Diego, CA
Technical Workshops | July 13-14, 2011

ArcGIS API for Microsoft Silverlight/WPF—An Introduction

Morten Nielsen

Rex Hansen

Agenda

- **Silverlight platform**
- **API Overview**
 - **Getting Started**
- **Building Apps**
 - **Configurable Viewer**
- **Road Ahead**

Microsoft®
Silverlight™

Windows
Presentation
Foundation

ArcGIS 10 — A Complete System

**Easier
More Powerful
and Everywhere**

Microsoft's Silverlight Platform

- Premier Web and Mobile platform
- Backed by Microsoft and Esri
- Silverlight 5+
- Support on future systems

ArcGIS API for Silverlight

- Powerful Web Mapping API
- Use **ArcGIS Server/Online**, Bing Maps & other data services
- Integrates with Microsoft development environments
- Common, rich development experience

Requirements

- **Tooling**

- **Microsoft Visual Studio 2010**
 - **Silverlight 4 Tools for Visual Studio 2010 -or- SP1**
- **Expression Blend 4**

- **Platforms**

- **Silverlight 4**

Libraries

- **ESRI.ArcGIS.Client.dll**
 - Map, ArcGIS Layers, Graphics, Geometry, Symbols
 - **ESRI.ArcGIS.Client.WebMap.dll**
 - **ESRI.ArcGIS.Client.Bing.dll**
 - **ESRI.ArcGIS.Client.Behaviors.dll**
 - **ESRI.ArcGIS.Client.Toolkit.dll***
 - Common set of controls for map interaction
 - **ESRI.ArcGIS.Client.Toolkit.DataSources.dll***
 - Common set of data sources
- * CodePlex URL: <http://esrisilverlight.codeplex.com>

API Highlights

WebMap Documents

- Read, process, utilize WebMap documents
 - Created and hosted on ArcGIS Online, ArcGIS Portal

Wrap Around

- **Continuous pan East to West**
- **Works with:**
 - **Dynamic Maps**
 - **Features**
 - **Editing**
- **Supported in**
 - **WGS84, Web Mercator**

InfoWindow control

- Available in Toolkit
- Similar, but different than MapTip
 - Can be displayed any time
 - Show on map action
 - Can remain visible after interaction
 - Anchored to a position relative to the map

Touch/Gestures

- **Support for Touch and Gestures**
 - Map Navigation, Draw support

			
Tap	Double-Tap	Pan/Drag	Touch & Hold
			
Flick	Stretch	Pinch	

Graphics and Editing

- **Edit and draw magnifier**
 - Interactive editing experience to support touch devices
- **New arrow, circle, ellipse, triangle types**
- **Rotate, scale, move geometry**

Legend Control

- Available in Toolkit library
- Legend is Templatable
 - Controls can be added to layer items
 - Radio buttons, check boxes, etc
- Symbol swatches for Feature Layers and ArcGIS Dynamic Map Service Layers can be retrieved and displayed

ScaleLine and Attribution controls

- Attribution automatically shows copyright text from all visible layer services
- Fully style-able

IDE Integration

- Design-time support
 - Expression Blend 4 and Visual Studio 2010
- Application templates

Building Apps

XAML and Code Behind

- UserControl has container class to layout elements
- *xmlns* declarations \equiv *using* statement in C# and *Imports* in VB.NET

```
<UserControl x:Class="MyUserControl"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <Grid x:Name="LayoutRoot">
 ...
 </Grid>
</UserControl>
```

Layout containers in XAML

- Container classes or layout controls group and position controls
- Core container classes
 - **Grid**: grid format with rows and columns


```
<Grid>
  <Grid.ColumnDefinitions>
 <ColumnDefinition width="1*" />

  <StackPanel >
 <Button Content="Button" Margin="5" />
  </StackPanel>
</Grid>

<Canvas>
  <Button Content="Button" Margin="5" Canvas.Left="50" Canvas.Top="20" />
  <Button Content="Button" Margin="5" Canvas.Left="150" Canvas.Top="120"
 Width="200" Height="20" />
</Canvas>


  <Button Content="Button" Margin="5" />
  <Button Content="Button" Margin="5" />
  <Button Content="Button" Margin="5" />
</StackPanel>
</StackPanel>
```

es
y and then

ter

XAML : Creating a Map 101

```
<UserControl x:Class="ArcGISSilverlightSDK.Map"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns:esri="http://schemas.esri.com/arcgis/client/2009">
  <Grid x:Name="LayoutRoot" >
 <esri:Map x:Name="MyMap">
 <esri:ArcGISTiledMapServiceLayer ID="MyLayer"
 Url="http://domain/.../MapServer" />
 </esri:Map>
  </Grid>
</UserControl>
```


VB.NET:

```
Dim layer As ArcGISTiledMapServiceLayer =
  New ArcGISTiledMapServiceLayer()
layer.ID = "MyLayer"
layer.Url = "http://domain/.../MapServer"
MyMap.Layers.Add(layer)
```

```
Dim MyMap As MyMap = New MyMap()
LayoutRoot.Children.Add(MyMap)
```

Getting Started

- Demos
 - **A simple application**
- Resource Center
 - **Interactive SDK**
 - **Documentation**
 - **Samples**
 - **CodePlex**

Silverlight Viewer

- Configurable *ready-to-deploy* Web client
 - Built with ArcGIS API for Silverlight
- **Easily and quickly** create Web mapping applications
 - Complete set of core GIS tools and functionality
- **No programming required**
 - Ideal for novice Web application creators
- **Extend with Add-Ins**
 - Tools, Behaviors, Layouts, Layers, Controls

Status

- **V 2.2 - released June 2011**
 - ArcGIS API for Silverlight
 - ArcGIS API for WPF
 - ArcGIS API for Windows Phone
- **V 3.0 beta - Q3**
 - WPF part of 10.1 ArcGIS Runtime SDK for WPF
- **V 2.3 – early Q4**

More Silverlight sessions!

- **Advanced Silverlight**
 - **Wed 1:30 PM - 2:45 PM Room 8**
 - **Thu 3:15 PM - 4:30 PM Room 32 B**
- **Silverlight Viewer - Intro**
 - **Tue 3:15 PM - 4:30 PM Room 5 A/B**
 - **Thu 1:30 PM - 2:45 PM Room 5 A/B**
- **Silverlight Viewer - Add-Ins**
 - **Wed 11:00 AM – 12:30 PM Exhibit Hall C (Web Demo Theater)**
 - **Wed 4:00 PM – 4:45 PM Exhibit Hall C (Web Demo Theater)**

More Silverlight sessions!

- Road Ahead - Silverlight
 - Wed 3:15 PM – 3:35 PM
Room 6 A
- Road Ahead – WPF
 - Wed 12:00 PM – 1:00 PM
Exhibit Hall C (Desktop Developer Demo Theater)

Please fill out your session surveys

www.esri.com/sessionevals

esri