

Esri International Developer Summit

Migrating your WPF Apps to the New ArcGIS Runtime SDK for .NET

Mike Branscomb Antti Kajanus

Agenda


- Comparison of WPF SDK and .NET SDK
- Windows Desktop API
- Do you need to migrate?
- Preparing to migrate
- Migrating a WPF app
- Differences between the APIs

ArcGIS Runtime SDK for .NET

- Supports .NET development on three platforms
 - Desktop, Store apps, and Phone
- Shared API design and functionality
- Built on ArcGIS Runtime


WPF to Win Desktop


WPF to Win Desktop


WPF vs. Win Desktop

WPF SDK	.NET SDK – Windows Desktop
WPF	WPF
.NET 4.0	.NET 4.5
SL / WPF / Phone 7	Desktop / Store / Phone 8
Services-based + ArcGIS Runtime / LocalServer	ArcGIS Runtime-based + LocalServer
Event-based Async Pattern (EAP)	Task-based Async Pattern (TAP)
Some MVVM support	Designed for MVVM


Preparing for the new .NET SDK

- What about all the great skills and knowledge you have from using the existing WPF SDK?
 - All still very relevant for the new .NET SDK
 - Many shared concepts, class names and class members
 - But new API is:
 - Based on .NET 4.5
 - Uses async Tasks instead of events
 - Designed for MVVM
 - Refined for consistency within the API and with other ArcGIS Runtime APIs
 - Built with the benefit of hindsight

http://blogs.esri.com/esri/arcgis/2014/03/07/getting-ready-for-the-new-net-sdk/


Preparing for the new .NET SDK

- Do I need to migrate all my WPF apps?
 - Perhaps not...
 - Transition will involve some redevelopment
 - Review on an app-by-app basis
 - Does your app need functionality in the new API?
 - If no then continue to build with WPF SDK
 - If yes then plan for migration...
 - Start now by taking advantage of 10.2 / 10.2.2 and .NET 4.5 / C# 5.0
 - Async Tasks


WPF App 10.1.1-style

Antti Kajanus


Demo Summary - 10.1.1 app

- App buffers user click point, performs spatial query and displays States
- Starts LocalGeometryService
 - StartAsync / StartCompleted inline Lambda expression
- LocalMapService
 - GetServiceAsync Action delegate inline event handling
- Map.MouseClick
 - ArcGIS API for WPF event
 - Returns MapPoint
- GeometryService task
 - BufferCompleted and Failed events
- QueryTask
 - Queries LocalMapService
 - ExecuteCompleted and Failed events

Preparing for the new .NET SDK


Tip 1/3: Use the accelerated display

- ArcGIS Runtime GIS-optimized rendering pipeline
- Same rendering used by all ArcGIS Runtime SDKs
- Particularly beneficial for graphics and features
- Enabled via Map.UseAcceleratedDisplay

- Esri symbol and renderer types only
 - No custom or animated symbols
- Some Layer types not supported
 - ElementLayer, KmlLayer


Tip 2/3: Use Async Tasks

- Tasks arrived with .NET 4.0
- Simplified async programming
- No need to manage threads or use BackgroundWorker
- Became easy to use with .NET 4.5 & C# 5.0 (VS2012)
 - 'async and await' keywords
- 10.2 added overloads to existing async methods
 - Return async Tasks
- 10.2 added some new methods
 - e.g. ExecuteAsync + ExecuteTaskAsync


Tip 3/3: Use using statements for namespaces

- Do not fully qualify classes
- Use the using statement to reference namespaces

```
using ESRI.ArcGIS.Client.Tasks;

namespace MyNamespace
{
 public partial class MainWindow : Window
 {
 QueryTask myQueryTask = new QueryTask();
 ...
}
```

Taking advantage of 10.2

Antti Kajanus


Demo Summary - 10.2 app

- App buffers user click point, performs spatial query and displays States
- .NET 4.5
- Starts LocalGeometryService
 - StartAsync awaitable Task
- LocalMapService
 - GetServiceAsync awaitable Task
- Map.MouseClick
 - Custom event returns MapPoint
- GeometryService task
 - BufferTaskAsync awaitable Task
- QueryTask
 - Queries LocalMapService
 - ExecuteTaskAsync awaitable Task

Simplified async code

Migrating to Windows Desktop API


Migrating to Windows Desktop API


Antti Kajanus


Demo Summary – Windows Desktop app

- App buffers user click point, performs spatial query and displays States
- New assembly and namespace Esri.ArcGISRuntime...
- Map changed to MapView / Map
- Uses GeometryEngine
 - No LocalGeometryService or GeometryService task
- Uses GeodatabaseFeatureTable
 - Does not need LocalMapService for QueryTask
- Uses MapView.MapViewTapped event
 - No Map. Mouse Click event
- Queries GeodatabaseFeatureTable directly
 - Does not need to use QueryTask

API Comparison


The Map

• WPF Map split into:

- MapView
 - UI container for a Map
 - Display related properties
 - WrapAround
 - SpatialReference
 - LocationDisplay
- Map
 - Object with a collection of layers
 - InitialExtent
 - Bindable to support MVVM


The Map

- No Map. Use Accelerated Display property
 - Map is always 'accelerated'
- No settable Map.Extent property
 - Use Map.InitialExtent
- No PanTo method
 - Use MapView.SetView / SetViewAsync
- No ZoomTo method
 - Use ZoomAsync / ZoomToScaleAsync


The Map

- Map events are now MapView events
- No ArcGIS API for WPF 'MapClicked' event
- New unified interaction model for mouse / stylus / touch
 - MapView.MapViewTapped
 - MapView.MapViewDoubleTapped
 - MapView.MapViewHolding
- Avoids need for separate events based on interaction mode


Async Tasks

- New API uses Task-based async pattern
- Replaces event-based async pattern
- Greatly simplifies async code
- Recommend using 'await' keyword to make async calls
- Use Tasks instead of BackgroundWorker for threads
- Tasks raise exceptions
 - Instead of 'Failed' style events
- Use Try-Catch appropriately to handle exceptions


Layers

- New layer initialization pattern
 - No Layer Initialized / InitializationFailed events
 - New Layer.InitializeAsync awaitable Task
 - New MapView LayerLoaded / LayerUnloaded events
 - New MapView.LayersLoadedAsync awaitable Task
 - E.g. await MyMapView.LayersLoadedAsync();
- No Layer.Url property
 - Use Layer.ServiceUri
- No Local Dynamic / Local Feature Layer types
 - Use online service types and set ServiceUri property once service has started


FeatureLayer

- Feature data pattern is very different
- From FeatureTables
 - GeodatabaseFeatureTable
 - GeodatabseFeatureServiceTable
- FeatureLayer no longer derives from GraphicsLayer
- Features do not have display-related properties
- No RenderingMode property
 - Always uses 'Static' mode
- Can get graphics from features
 - Feature.AsGraphic()
- Query via direct API on to FeatureTable
 - No need to use QueryTask and make service call


Symbols and Renderers

- No custom XAML symbols
- Esri symbol types only
 - Simple: SimpleMarkerSymbol, SimpleLineSymbol, SimpleFillSymbol
 - Picture: PictureMarkerSymbol, PictureFillSymbol
 - CompositeSymbol
 - TextSymbol
- Can use PictureMarkerSymbol and CompositeSymbol to replicate some XAML symbols or try RenderTargetBitmap approach
- Symbol colors based on Color instead of SolidColorBrush
- FeatureLayers only have renderers
 - No Feature Symbol property
- No MapTips
 - Use MapOverlay

Editing

- Draw class replaced by Editor class
 - No Draw.Enabled / DrawComplete
- Use the Editor for all editing and to capture user interaction as geometries
- New awaitable Task Editor.RequestShapeAsync / EditShapeAsync
- No out of the box EditorWidget
 - Should we add this...?
- Need to programmatically create / edit features and attributes
- This is straightforward with simpler API


Geometry

- Same standard geometry types
 - MapPoint, Polyline, Polygon, Envelope, etc
- Plus simple lightweight geometry representations
 - Coordinate
 - CoordinateCollection
 - E.g. Polyline.Paths
 - E.g. Polygons.Rings
- Any use of PointCollection will need to change to CoordinateCollection


Geometry

- GeometryService task replaced by GeometryEngine
 - Almost identical list of operations: Buffer, Project, etc
- ArcGIS Runtime based geometry operations
- No service calls
- Synchronous operations
- Very fast


LocalServer

- Windows Desktop API includes LocalServer
- Supports existing Package-based workflows
- API still includes:
 - LocalMapService
 - LocalFeatureService
 - LocalGeoprocessingService
- No Local layer types
 - Use online layer types with the Url of the service
 - Need to manage service lifetime in code
- LocalLocatorTask replaces LocalGeocodeService
- LocalGeometryEngine replaces LocalGeometryService
- LocalRouteTask replaces GP for routing


Package-based workflows?

- Many Map Package based workflows will benefit from new runtime geodatabase
- Where you previously used:
 - LocalMapService / LocaFeatureService
 - ArcGISLocalDynamicMapServiceLayer / ArcGISLocalFeatureLayer
- Instead use:
 - Extract runtime gdb from feature service (and sync)
 - Export runtime gdb from ArcMap (read-only in 10.2.2)
 - Access local geodatabase feature tables directly
 - Add to Map as FeatureLayer
 - Display, query, edit, sync


Why migrate?

Antti Kajanus


Summary

- Review your app
 - Does it need new functionality?
 - Can it keep building on WPF SDK?
- Take advantage of 10.2 to prepare your app for migration
 - Use accelerated display
 - Async Tasks
 - Use using statements to import namespaces
- Recommend using these features even if you do not plan to migrate!
- .NET SDK offers many advantages...

Demos available on ArcGIS.com

http://esriurl.com/7575


Understanding our world.