


Scarica ebook Getting to Know Arcgis Pro

By Michael Law


In the tradition of the best-selling Getting to Know series, Getting to Know ArcGIS Pro teaches new and existing GIS users how to get started solving problems by visualizing, querying, creating, editing, analyzing, and presenting geospatial data in both 2D and 3D environments using the latest ArcGIS mapping app, ArcGIS Pro. This book teaches the basic functions and capabilities of ArcGIS Pro through practical project workflows and shows how it is an essential component of the ArcGIS platform. Data for completing the exercises and trial software are available for download (esri.com/esripress-resources). A supplement based on ArcGIS Pro 2.2 to help you complete exercises in the book is also available.

You Can Get This Books By Click Link/Button In Below .


/

<https://includger.com/?book=1589484576>