

Display Object Model Symbols and Color

Esri ArcGIS 10.5

Copyright © 1999-2017 Esri. All rights reserved. Esri, ArcGIS, ArcObjects, and ArcMap are trademarks, registered trademarks, or service marks of Esri in the United States, the European Community, or certain other jurisdictions.

Display Object Model

Basic Symbols, Geometric Effects, and Marker Placements

Esri[®] ArcGIS[®] 10.5

Copyright © 1999-2017 Esri. All rights reserved. Esri, ArcGIS, ArcObjects, and ArcMap are trademarks, registered trademarks, or service marks of Esri in the United States, the European Community, or certain other jurisdictions.

Enumerations

- esriClippingMethod**
 - 0 - esriClippingNone
 - 1 - esriClippingBasic
 - 2 - esriClippingAdvanced
- esriDashArrayType**
 - 0 - esriDashArrayNone
 - 1 - esriDashArraySolid
 - 2 - esriDashArrayDotted
 - 3 - esriDashArrayLongDash
 - 4 - esriDashArrayShortDash
 - 5 - esriDashArrayLongDashShortDash
 - 6 - esriDashArrayNone
- esriGraphicAttributeType**
 - 0 - esriGraphicAttributeTypeUnknown
 - 1 - esriGraphicAttributeTypeBoolean
 - 2 - esriGraphicAttributeTypeColor
 - 3 - esriGraphicAttributeTypeDouble
 - 4 - esriGraphicAttributeTypeInteger
 - 5 - esriGraphicAttributeTypeMarker
 - 6 - esriGraphicAttributeTypeText
 - 7 - esriGraphicAttributeTypeAngle
 - 8 - esriGraphicAttributeTypeDash
 - 9 - esriGraphicAttributeTypeSize
- esriOutlineType**
 - 0 - esriOutlineTypeNone
 - 1 - esriOutlineTypeInset
 - 2 - esriOutlineTypeExpand
- esriOutlineOption**
 - 0 - esriOutlineOptionNone
 - 1 - esriOutlineOptionConvex
 - 2 - esriOutlineOptionConcave

Interfaces

- IGraphicAttributes**
 - Class Name: String
 - GraphicAttributeCount: Long
 - ID (in attrs): Long
 - IDName (in Name): String
 - Name (in attrs): Long
 - Type (in attrs): Long
 - Value (in attrs): Variant
- IInteraction**
 - Angle: Double
 - MapOffset: Double
 - Offset: Double
- IInteraction2**
 - Angle: Double
 - Mode: esriOrientMode
- IInteraction3**
 - Center: IPair
 - IndividualFactors: Boolean
 - RatioX: Double
 - RatioY: Double
- IInteraction4**
 - esriInteraction: Unknown
 - MapOffset: Double
 - MacOffset: Double
 - OffsetX: Double
 - OffsetY: Double
- IOutputContext**
 - esriSystem.ISupportErrorInfo
 - NDI: OLE_HANDLE
 - TrackCancel: ITrackCancel
 - FromMapToOutput (in geom): IGeometry
 - FromOutputToMap (in geom): IGeometry
 - Hit (in refScale): Double, in geom: IGeometry, in resScale: Double, in resolution: Double, in resolution: Double, in screenCenter: Point, in device: OLE_HANDLE, in mapScale: Double
 - Hit (in mapProj): SpatialReference, in mapScale: Double, in mapScale: Double, in displayTransform: DisplayTransform, in mapScale: Double
 - TopPoints (in mapProj): Double
- IMapContext**
 - esriSystem.ISupportErrorInfo
 - ReferenceScale: Double
 - SpatialReference: ISpatialReference
 - FromGeometryToMap (in geom): IGeometry, in geom: IGeometry
 - FromMapToGeometry (in geom): IGeometry, in geom: IGeometry
 - Hit (in refScale): Double, in currentScale: Double, in resolution: Double, in resolution: Double, in screenCenter: Point, in device: OLE_HANDLE, in mapScale: Double, in mapScale: Double, in displayTransform: DisplayTransform, in mapScale: Double
 - TopPoints (in mapProj): Double
- IMoveInteraction**
 - Center: IPair
 - MacOffset: Double
 - OffsetX: Double
 - OffsetY: Double
- IRepresentationDrawingError**
 - esriSystem.ISupportErrorInfo
 - ATTRIB DOES NOT EXIST: 2147218431 - REP_E_ATTRIB_DOES_NOT_EXIST
 - GEOMETRY TYPE NOT SUPPORTED: 2147218432 - REP_E_GEOM_TYPE_NOT_SUPPORTED
 - NO MAP CONTEXT: 2147218433 - REP_E_NO_MAP_CONTEXT
 - INVALID ENUM ATTRIBUTE: 2147218434 - REP_E_INVALID_ENUM_ATTRIBUTE
 - EMPTY ENUM ATTRIBUTE: 2147218435 - REP_E_EMPTY_ENUM_ATTRIBUTE
 - MAP CONTEXT NOT INITIALIZED: 2147218436 - REP_E_MAP_CONTEXT_NOT_INITIALIZED
 - OUTPUT CONTEXT NOT INITIALIZED: 2147218437 - REP_E_OUTPUT_CONTEXT_NOT_INITIALIZED

Display Object Model

Dynamic Display

Esri® ArcGIS® 10.5

Copyright © 1999-2017 Esri. All rights reserved. Esri, ArcGIS, ArcObjects, and ArcMap are trademarks, registered trademarks, or service marks of Esri in the United States, the European Community, or certain other jurisdictions.

Enumerations

Interfaces

