

Arcade: An Introduction

John Thieling

What is Arcade?

- A new expression language for the ArcGIS Platform
 - Primarily designed for embedded expression cases
 - Labeling
 - Rendering
 - Symbol variation
 - Range aliases
 - *Future uses*
- Not a replacement for Python for geoprocessing and automation

Photo by [Angelfire & me](#) licensed by CC BY 2.0

Why a new scripting language?

- **We need a portable language for embedded expressions**
 - Pain point for sharing across the ArcGIS Platform
- **Why not just use JavaScript, or Python, or Lua, or etc.?**
 - **Security**
 - Cross-site scripting concerns with languages like JavaScript
 - **Portability - including size**
 - Python and Lua interpreters are challenging in JavaScript
 - Python has a large runtime
 - **GIS specific functionality**
 - Native support for features, geometries etc.

Arcade in the ArcGIS Platform

- ArcGIS Online (December 2016 release)
 - 2D only at this time
- JavaScript API 3.19
- Runtime 100+
- ArcGIS Pro 1.4+
- ArcGIS Enterprise 10.5+ (when published from ArcGIS Pro)
 - Look for the *ArcGIS Enterprise 10.5 Service Publishing Patch*
- Each implements version 1.0.0 of Arcade. Pro 2.0, 10.5.1, AGOL June 2017)
implement 1.1.0 of Arcade

Arcade in use

- **Arcade is has been used in ArcGIS Online for a year or so**
 - **Predominance renderer**
 - **Some of the time renderers (e.g. Age)**
- **We can add new symbology options without significant new development across the platform**
 - **Users will be able to do this as well with their own expressions**

Arcade in ArcGIS Pro

- **Labeling**
 - Demo
 - Arcade is now the default language
- **Symbology in Pro / Enterprise & ArcGIS Online**
 - Class breaks
 - Unique value
 - Rotation, Size, Color, and Transparency visual variables
 - Demo [Sample Arcade Expressions](#)

Expression

```
Round($feature.Area * 0.000247105,3) + " Acres"
```


Language reference

- On ArcGIS for Developers: <https://developers.arcgis.com/arcade/>
 - Includes a language playground for experimenting with the language

Please Take Our Survey on the Esri Events App!

Download the Esri Events app and find your event

Select the session you attended

Scroll down to find the survey

Complete Answers and Select "Submit"

esri

THE
SCIENCE
OF
WHERE