

Managing your Distributed Data


John Thieling

Jim Gough

Overview


Why Distribute Data


Geodatabase Replication Overview

- Distribute data across 2 or more geodatabases
- Replica Pair
- Geodatabases are edited independently
- Synchronize edits

Three types of replication


Replication Demo

Schema Changes


- 1 Compare schemas
- 2 Export changes


Schema Changes Demo

Disconnected replication


How does a geodata service work?


Replication using a Geodata Service Demo

Webmaps the user has permissions to


All On Device

Toggle between all maps and maps saved to your device


- Cloud with down arrow indicates web map is offline capable


- Cloud with arrows going up and down indicate map is downloaded to device


- Cloud with a value in red indicates edits have been made and are available for syncing


esri

THE
SCIENCE
OF
WHERE