

REAL-TIME GIS USING SIGNALR AND JSAPI

A PROOF-OF-CONCEPT

AMR ELDIB

Esri Canada

 #DevSummit

Esri International Developer Summit 2013
Technical Sessions

March 28, 2013 8:30am – Palm Springs Convention Center

WHO DOESN'T LIKE COMMAND CENTERS

THESE GUYS DON'T

Chris O'Dowd as Roy Trenneman, Richard Ayoade as Maurice Moss, and Katherine Parkinson as Jen Barber from the British TV show "The IT Crowd"

COMMAND CENTERS TODAY

COMMAND CENTERS TODAY

SIGNALR

- ▶ Incredibly simple to add real-time.
- ▶ Start with WebSockets, and gracefully fallback to other technologies when it's not available.

WebSockets > Server-sent Events > Forever Frame > Long Polling

- ▶ Existing SignalR Samples
 - ▶ [Jabbr](#) a Chat Server.
 - ▶ [ShootR](#) a Multiplayer Shooter Game.

SIGNALR

OPEN SOURCE

github
SOCIAL CODING

SUPPORTED

Microsoft

How It Works

Inherits Microsoft.AspNet.SignalR.Hub

Public methods are callable from client

Clients.All.myFunction

Override event handlers to handle clients activities
(connecting, disconnecting, etc.)


```
var proxy = $.connection.myHubClass  
proxy.client.myFunction = myFunction  
proxy.server.myMethod
```


SHOW ME THE CODE

Callable
from
client-side

Inherits SignalR.Hub

```
9 public class RealTimePoints : Hub
10 {
11 public void AddPoint(double x, double y)
12 {
13 Clients.All.addPoint(Context.ConnectionId, x, y);
14 }
15 }
```

Calling client function

SHOW ME THE CODE

Client-
function
callable
from
Server

Reference to Proxy

```
23 // Proxy created on the fly
24 realTimePoints = $.connection.realTimePoints;
25 |
26 // Declare a function on the chat hub so the server can invoke it
27 realTimePoints.client.addPoint = function addPoint(cid, x, y) {
28 var p = new esri.geometry.Point(x, y, new esri.SpatialReference({ wkid: 102100 }));
29 var gLayer = map.getLayer(cid);
30
31 var symbol = new esri.symbol.SimpleMarkerSymbol();
32 var clr = layersColors[layersColors.indexOf(cid) + 1];
33
34 symbol.setColor(new dojo.Color(clr));
35
36 gLayer.add(new esri.Graphic(p, symbol));
37 };
```

Connection ID

SHOW ME THE CODE

```
123 function addGraphic(geometry) {
124 var symbol = dojo.byId("symbol").value;
125 if (symbol) {
126 symbol = eval(symbol);
127 }
128 else {
129 var type = geometry.type;
130 if (type === "point" || type === "multipoint") {
131 var symbol = new esri.symbol.SimpleMarkerSymbol();
132 var clr = layersColors[layersColors.indexOf($.connection.hub.id) + 1];
133 symbol.setColor(new dojo.Color(clr));
134 realTimePoints.server.addPoint(geometry.x, geometry.y);
135 }
136 }
```


SEE IT IN ACTION

Click the screenshot to play video

SCENARIOS

CLIENT-TO-CLIENT

SERVER-TO-CLIENT

THANK YOU

AmrEldib.com

bit.ly/GisSignalR

[@AmrEldib](https://twitter.com/AmrEldib)

bit.ly/FreeSignalRBook

Esri International Developer Summit 2013
Technical Sessions