
Luke Smallwood and Nick Furness

ArcGIS Runtime:
Working with your maps online and offline


Agenda
Design for Connectivity

• Make connectivity part of your application strategy

• Always connected
• Always disconnected
• Occasionally connected

- Temporary interruptions due to connection problems
- Deliberate remote working
- Plan work as if in disconnected environment
- Offline business data can be supported by auxiliary online data

• Consider update strategy

!


Maps

• Central concept in ArcGIS
• Authored using the ArcGIS system
• Can be consumed by multiple applications
• Updates can be shared
• Contains

- Operational Layers 
- Symbology
- Popups
- Basemap Layers
- Metadata


Online web map
Always connected 


Always Connected

• Services Pattern
• Editable (services back-end)
• Web map authored with:

- ArcGIS Pro
- Online
- Runtime


Online

Web map

Feature 
layer

Portal Item type : web map

Item type : Feature layer
Overrides

Feature Service

Feature Service

Tile Service

Vector Tile Service

Vector tile 
layer

Item type : Vector Tile Layer Resources

Vector Tile Service

Map

Tile layer

Feature 
layer

Feature 
layer

Feature 
layer

Feature 
layer

Vector 
Tile layer

Vector 
Tile layer

Web map


Display a Web map

Portal (URL to portal)
// handle authentication if required

PortalItem (Portal, item ID of web map)

Map (PortalItem)

mapView.map = Map


Offline map from ArcGIS Pro
Always disconnected


Always Disconnected

• Mobile Map and Scene Packages authored with ArcGIS Pro
• Read-only workflows
• Side loaded or downloaded to the client device
• Only option for offline 3D
• Expiration with the Publisher Extension
• Transportation Networks and Locators
• Include online layers for supporting information like weather/traffic

offline mapArcGIS Pro


Offline

Map

Resources

Tile layer

Feature 
layer

Feature 
layer

Vector 
Tile layer

Vector 
Tile layer

tpk/tpkx

geodatabase

vtpk

vtpk

Feature 
layer

overrides

geodatabase

Item info

Mobile map package


Nick

Displaying maps 
from a mobile map 
package


Display a Mobile Map / Scene Package

MobileMapPackage (Path to mobile map package file - .mmpk)

MobileMapPackage.load (…and wait)

mapView.map = MobileMapPackage.maps.first

MobileScenePackage (Path to mobile scene package file - .mspk)

MobileScenePackage.load (…and wait)

sceneView.scene = MobileScenePackage.scenes.first


Take a web map offline
Occasionally connected


Occasionally Connected

• Web map authored in ArcGIS Online or ArcGIS Enterprise
• Enable Offline Mode, Editing and Sync
• Downloaded as a Mobile Map Package directory

• Preplanned – author defines offline map
• On-demand – user defines offline map

web map

offline map


Offline Data Types

Feature 
collections

Vector 
tiles

Tables

Features

Raster 
tiles


Allow Map and Data to be Taken Offline

• Web Map settings

• Service settings
- Raster and Vector Tile Services

- Feature services


Preplanned Workflow

Area 1
Area 1

Portal Item : map area Portal Items : tpks, vtpks,
geodatabases

Area 2
Area 2

Portal Item : map area Portal Items : tpks, vtpks, 
geodatabases


Preplanned Workflow

Author map and 
map areas

Use, collect and 
synchronize

Portal Runtime
app

Generate mobile 
map package

Portal 
backend

Runtime
appRequest a map 

area

Download mobile 
map package


Preplanned Workflow

Portal 
backend

Runtime
appRequest a map 

area

Download mobile 
map package


Presenter(s)

Authoring and 
using preplanned 
map areas


Preplanned Workflow Code

OfflineMapTask (webmap)
OfflineMapTask.load (…and wait)

Collection of MapAreas = OfflineMapTask.preplannedMapAreas (…and wait)

MapArea = MapAreas[selectedMapArea]

Parameters = OfflineMapTask.createDefaultParameters(mapArea) (…and wait)
// adjust parameters to suit your workflow

Job = OfflineMapTask.downloadPreplannedMapArea(Parameters, download path)
Job.start (…and wait)
mapView.map = Job.result.offlineMap


Take Webmap Offline: OfflineMapTask

• Runtime Task pattern

Task

create default 
parameters

Parameters
adjust parameters 
to suit your 
workflow

Job Result
start job...

create Job with 
parameters

• OfflineMapTask
• OfflineMapSyncTask
• ExportTilesTask
• ExportVectorTileTask
• GeodatabaseSyncTask
• RouteTask
• ...


On-demand Workflow

Use, collect and 
synchronize

Author map

Portal
Specify parameters

Generate and download 
mobile map

Runtime
app

Portal 
backend

Runtime
app


On-demand Workflow

• Load online web map
• Choose your area and scale range
• Create parameters

- Default parameters based on web map author's settings
- Schema only
- Attachment settings
- Download a basemap?
- Use a local basemap

• Generate offline map using parameters


Nick

Take a map offline 
on-demand


On-demand Workflow Code

OfflineMapTask (webmap)
OfflineMapTask.load (…and wait)

Parameters = OfflineMapTask.createDefaultParameters(AOI, scale) (…and wait)
// adjust parameters to suit your workflow

Job = OfflineMapTask.generateOfflineMapJob(Parameters, download path)
Job.start() (…and wait)
mapView.map = Job.result.offlineMap


Sync framework
Update offline maps


Update Strategy

• Always connected:
- Online web map – always up-to-date

• Always Disconnected:
- ArcGIS Pro (read-only) - recreate .mmpk

• Occasionally Connected 
- Offline Map Sync Task
- When do you update?
- Download vs Upload


Update an Offline Map
OfflineMapSyncTask

Author

Preplanned or 
On-demand Workflow

Synchronize
• Download changes only
• Read-only scheduled 

updates


Nick

Update an 
offline map


OfflineMapSyncTask Code

OfflineMapSyncTask(offlinemap)
OfflineMapSyncTask.load() (…and wait)

Parameters = OfflineMapSyncTask.createDefaultParameters() (…and wait)
// adjust parameters to suit your workflow

Job = OfflineMapSyncTask.syncOfflineMap(OfflineSyncParameters)

Job.start() (…and wait)


Deploying Apps using ArcGIS Runtime
License Levels

• Lite
- View maps, scenes and layers from the platform, simple routing and place finding

• Basic
- Simple feature editing (connected or disconnected),authoring maps, creating groups, sharing 

and navigation

• Standard
- Local data access and Local Server

• Advanced
- Direct connect to SDE, Mosaic datasets, advanced GP tools

• Analysis Extension
- Available with Standard and Advanced levels
- Spatial, 3D and Network Analysis tools


Summary

• Account for connectivity when designing your application
- Connected
- Always Disconnected
- Occasionally connected

• Design Map and Layers to reflect your update strategy


Please provide your feedback for this 
session by clicking on the session 

survey link directly below the video.


	ArcGIS Runtime:�Working with your maps online and offline
	Agenda
	Maps
	Always connected 
	Always Connected
	Online
	Display a Web map
	Always disconnected
	Always Disconnected
	Offline
	Displaying maps from a mobile map package
	Display a Mobile Map / Scene Package
	Occasionally connected
	Occasionally Connected
	Offline Data Types
	Allow Map and Data to be Taken Offline
	Preplanned Workflow
	Preplanned Workflow
	Preplanned Workflow
	Authoring and using preplanned map areas
	Preplanned Workflow Code
	Take Webmap Offline: OfflineMapTask
	On-demand Workflow
	On-demand Workflow
	Take a map offline on-demand
	On-demand Workflow Code
	Update offline maps
	Update Strategy
	Update an Offline Map
	Update an �offline map
	OfflineMapSyncTask Code
	Deploying Apps using ArcGIS Runtime
	Summary
	Slide Number 34
	Slide Number 35

