


# ArcGIS Runtime SDKs: What's New

Mike Branscomb


ESRI EUROPEAN DEVELOPER SUMMIT


# ArcGIS Runtime 100.x releases


# ArcGIS Runtime 100.x releases


# ArcGIS Runtime SDKs: What's New Since Last Dev Summit

- April
  - ArcGIS Runtime SDKs 100.5
- August
  - ArcGIS Runtime SDKs 100.6
- September
  - ArcGIS Runtime **Local Server SDK** 100.6
- October
  - ArcGIS Runtime AR Toolkits 100.6


**100.5**


# Update 5 (100.5) – April 2019

## 3D Web GIS (phase 2)

- Mobile scene packages
- Layers: Group, Point Cloud, Point scene, & Integrated Mesh
- Subsurface navigation
- 3D performance improvements
- KML Tours & Refresh overrides
- WFS
- New raster tile package (TPKX) and locator (LOZ) formats
- Enhanced symbology support and API for greater parity with ArcGIS Pro
- Reference scale for text and symbols
- Annotation layers
- Credential serialization (.NET)


**100.6**

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt


# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - **Utility Network Analysis**
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt

# What's New: Utility Network Analysis

- 100.6 lays the foundation for Utility Network support in ArcGIS Runtime
- All current capabilities are service-based: require a network connection
- Open a feature service containing a utility network
- Read Utility Network definition
  - Network sources
  - Asset Group
- Asset Type
- Network properties
  - Terminal Configuration
  - Association Role
  - Terminal
- Connected Tracing
  - Start points and barriers


# Utility Network


# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - **Offline workflows**
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt


# What's New: Offline Workflows

- Annotation Layers
  - Introduced in 100.5
  - Take offline from sync-enabled feature service
  - Read-only workflow
  - Synchronize updates deltas down to your Runtime app
  - Access Annotation Sublayers to control visibility
- Scheduled Updates
  - Optimizes Preplanned workflows
  - Generates and stores read-only update deltas on server
  - Use Runtime API to check for updates and apply in sequence
  - Generate once: distribute broadly


# Annotation Sublayers


# Scheduled Updates

# What's New: Offline Workflows

- Close() method on mobile packages
  - Mobile Map Package
  - Mobile Scene Package
  - Release files locks on disk
  - Allows you to remove package
- Memory and performance improvements
  - Display 3X faster
  - Use 1/3 less memory
- GroupLayers in Mobile Map Packages
  - Mobile Map Packages from ArcGIS Pro
  - Min/Max Scale, opacity, visibility
  - GroupLayers in MobileScenePackages introduced in 100.5

# What's New: Offline Performance Updates

- Performance improvements
  - MMPK loading
 - JSON parsing
 - Symbol memory
- Third party upgrades
  - Security scans report vulnerabilities than require upgrades

## Load time

MMPK	Before	After
Maine	5.0s	1.5s
California	5.6s	1.48s

## Memory usage (MB)

MMPK	Before	After
Maine	328	221
California	335	230

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - **3D**
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt


## What's New: 3D

- Optimized scene layer loading pattern for desktop
  - Coarse representation covering full extent loaded initially
  - Finer detail is added progressively
- Elevation offset
  - Adjusts Z value of entire layer
  - Aesthetic cartographic offset
  - FeatureLayers and GraphicsOverlays (LayerSceneProperties)
  - 3D layers: ArcGISSceneLayer, IntegratedMeshLayer, PointCloudLayer
- Point Scene Layer
  - Introduced in 100.5
  - Fast display of point features in 3D based on view scale and distance thresholds
  - Now support select and identify operations

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - **OGC**
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt

# What's New: OGC

- Current Runtime OGC layer support
  - WFS, WMS, WMTS, and KML
- WFS | WMS | WMTS
  - Support for parameter-based authorization schemes with authorization keys
  - Support for any custom parameters
  - WFS layer added at 100.5
  - 100.6 added read WFS layers from a web map
- KML
  - Create, edit and save KML (KMZ)
  - Placemarks (point, line, polygon)
  - GroundOverlays
  - Folder and document container nodes
  - Network links

# ArcGIS Runtime SDKs: What's New 100.6


- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - **Symbology**
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt

# What's New: Symbology

- Dictionary Renderer
  - New format of dictionary style file introduced @ ArcGIS Pro 2.4
  - Powers improved support for Military Symbology
  - Built into the platform: Pro, JavaScript API, and Runtime
  - Complex attribute driven rendering for use in any app
  - Create and manage styles in ArcGIS Pro
  - Configure style behavior with Arcade scripts
- Reading Dictionary Renderer from Mobile Map Package
- Read dictionary style directly
  - Specify field mapping and configuration options e.g. Text On/Off
- Provide default renderer for raster data


# Dictionary Symbology


<https://www.esri.com/arcgis-blog/products/arcgis-pro/mapping/create-custom-dictionary-styles-for-arcgis>

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - **Navigation**
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt

## What's New: Navigation

- Existing Runtime capability to generate turn-by-turn directions
  - Both connected and offline
- But required effort to provide an interactive navigation experience
- New Navigation API
- Integrate navigation directly into your Runtime app
- Using current device location to track progress
- Provide navigation instructions (maneuvers)
- Integrate driving directions with your device's text-to-speech capability
- Automatically re-calculate a new route when user leaves the current route
- New Namespace: `Esri.ArcGISRuntime.Navigation`


# Navigation

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - **Augmented Reality**
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt

## What's New: Augmented Reality

- ArcGIS Runtime is AR enabled for iOS and Android devices
- Customization, configuration, and calibration
- Open source Toolkit components to help build on top of the base API provided
- Three scenarios:
  - Tabletop
  - World-scale
  - Fly-over
- New AR view component
  - Build on the existing SceneView and 3D capabilities
- Use AR view with device sensors such as a compass and camera


# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - **Android & Java**
  - iOS
  - .NET
  - Qt

# What's New: ArcGIS Runtime SDKs for \*Android\* / \*Java\*

- First release of Toolkit for Android
  - <https://github.com/Esri/arcgis-runtime-toolkit-android>
  - Compass
  - Scalebar
  - AR Toolkit
- Toolkit binaries available via bintray for easy inclusion in gradle build scripts
  - <https://bintray.com/esri/arcgis/arcgis-android-toolkit>

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - **iOS**
  - .NET
  - Qt

## What's New: ArcGIS Runtime SDK for \*iOS\*

- Initial enhancements for iOS 13 dark mode
  - UI elements pop-ups and attribution bar in Map View and Scene View adapt to dark mode
- Improved PKI Certificate support
- SceneView Interaction Options
- The static framework was deprecated at version 100.5.0
  - Removed at 100.6: Use the Dynamic framework
  - See Release Notes <https://developers.arcgis.com/ios/latest/swift/guide/release-notes.htm>

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - **.NET**
  - Qt

## What's New: ArcGIS Runtime SDK for \*.NET\*

- UWP support for Windows on ARM64
- WPF on .NET Core 3.0 \*Preview\*
- Toolkit: TimeSlider for Xamarin Forms
- Windows debug symbol files (WPF, UWP) published for richer call stacks inc \*Native\*
- Increased default number of concurrent web connections for requests
- Performance benchmarking using <https://github.com/dotnet/BenchmarkDotNet>
- Internal Graphic instance ID handling
  - Adding/removing a Graphic from a GraphicOverlay allocates ~18% less memory
  - Retrieving selected Graphics allocates ~50% less memory and is faster
  - Identifying on a GraphicsOverlay allocates ~70% less memory
- AddRange method on RuntimeCollection type
  - Benefits GraphicCollection most
  - 10-15% time improvement and 85-90% reduction in memory allocations


# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - **Qt**

## What's New: ArcGIS Runtime SDK for \*Qt\*

- Upgraded to Qt Framework 5.12
- Better support for new C++ language features
  - For example, range based for loops in our list model types
- ECMAScript 6 & 7 support with the QML API.
  - Brings lots of new features to JS code e.g. as const/let/var, arrow functions, classes, static functions...
- New compiler warnings for deprecations
  - Easier to know when your code contains deprecated ArcGIS Runtime functionality
- Sample updates
  - Qt Quick Controls 2 are now used throughout the samples.
  - High DPI support throughout.

# ArcGIS Runtime SDKs: What's New 100.6

- Runtime features
  - Utility Network Analysis
  - Offline workflows
  - 3D
  - OGC
  - Symbology
  - Navigation
  - Augmented Reality
- Runtime SDKs
  - Android & Java
  - iOS
  - .NET
  - Qt
- **Extra highlights**

## Extra Highlights: Open Source Apps

- Open Source Apps
  - Rebranded from 'Example Apps'
- Production quality apps built by the development team
- <https://developers.arcgis.com/example-apps/>
- Renewed focus following the successful Runtime “feature team” model
  - New Open Source Apps
  - New component-ized approach
  - Toolkit candidates

## Extra Highlights: Deprecations and Additions


- Removed platform support
  - iOS 10
  - iOS 32-bit
  - Ubuntu 14 (Qt SDK)
  - SuSE 12 (Qt SDK)
- New platform support
  - Android Armv8 64-bit (Android SDK, Qt SDK, & .NET SDK)
  - Ubuntu 18 (Qt SDK)
  - SuSE 15 (Qt SDK)
- Deprecations announced
  - 100.6 increased min. Windows 10 version to 1703
  - 100.7 will increase min. Windows 10 version to 1709
  - 100.7 is the last release to support Windows 7
 - Microsoft ends support for Windows 7 in January 2020
- Check the Release notes at each Release!

# Please complete a session survey in the Esri events app


Download the Esri Events app and find your event


Select the session you attended


Scroll down to find the feedback section


Complete answers and select "Submit"


esri

THE  
SCIENCE  
OF  
WHERE