

Esri Developer Summit

March 8–11, 2016 | Palm Springs, CA

Administering your Enterprise Geodatabase using Python

Russell Brennan

Jill Penney

Assumptions

- Basic knowledge of python
 - Basic knowledge enterprise geodatabases and workflows
 - You want code
-
- Hold all questions till the end
 - Please turn off or silence cell phones

Roadmap

- Session is divided into three parts
 - Part 1: What is the geodatabase
 - Part 2: Geodatabase Creation
 - Part 3: Version Management
- Demos throughout

Why Python

- Free
 - Simple and easy to learn
 - Easy to maintain
 - Wide-acceptance
 - Modular
 - Cross platform
 - Scheduling

What is the Geodatabase

- A physical store of geographic data
 - Scalable storage model supported on different platforms
- Core ArcGIS information model
 - A comprehensive model for representing and managing GIS data
 - Implemented as a series of simple tables
- A transactional model for managing GIS workflows
- Set of components for accessing data

Geodatabase system tables

- System tables store definitions, rules, and behavior for datasets
- Tracks contents within a geodatabase
- Stores some database level metadata
 - Versions, domains, etc.
- Admin operations:
 - Version management
 - Connection management
 - Geodatabase upgrade

User-defined tables

- Stores the content of each dataset in the geodatabase
 - Datasets are stored in one or more tables
- Administrative Operations:
 - Granting/revoking privileges
 - Updating statistics/indexes
 - Registering as versioned
 - Adding global id's
 - Enabling editor tracking

Types of administrators

- Database administrator (DBA)
- Geodatabase administrator
- Data owner (aka dataset administrator)
- May or may not be the same person.

Types of administrators

Database

- Database administrator (DBA)
- Instance level admin

Types of administrators

Geodatabase

- **Geodatabase administrator**
- **Owns the geodatabase repository**

Types of administrators

Data Owner

- **Dataset administrator**
 - **Granting privileges to data**
 - **Modifying schema of data**
 - **Database statistics and index maintenance**

Connections

- A connection file is needed to access an enterprise geodatabase
- Control how you are connected to the database
- What user is connected
 - Creating data
 - Schema changes
 - Administering the geodatabase
- Instance/database you are connected to
- Version, historical archive or moment in time
- Changing properties requires new connection files.

How to create a connection

- **Create Database Connection gp tool**
 - Output ‘.sde’ file
 - Can connect to both databases and geodatabases

Demo 1

Creating Connections

Geodatabase Creation

with Python

Enabling geodatabase behavior

- You already have an existing database
- Enable Enterprise Geodatabase
 - From an existing database you can enable geodatabase functionality
- Must connect as appropriate user.

Creating Enterprise Geodatabases

- Create Enterprise Geodatabase tool
- When you have a need for:
 - Creating testing or development environments
 - Database does not already exist
- Run as DBA

Creating Users

- Create database user tool
- Creates a user in enterprise geodatabase or database
- Cannot create geodatabase administrative user
- DBA not geodatabase admin.

Creating Database Roles

- Makes it easier to assign/revoke privileges to a group
- Prior to creating users in the geodatabase
- When creating users you can assign them to a role
- DBA not geodatabase admin.

Demo 2

How to Create a Geodatabase

Creating and Loading Data

- Numerous tools for creating any type of data:
 - Create table, Create feature class, Create Raster Dataset, etc.
 - Create Geometric Network, Create Topology, Create Domain, etc.
- Also tools for loading data:
 - Feature class to feature class (single)
 - Feature class to geodatabase (multiple)
 - Import XML workspace
- Write a custom script

Configuration Keywords

- New tool at 10.3 for managing keywords
- Export and import
 - Export Geodatabase Configuration Keyword tool
 - Import Geodatabase Configuration Keyword tool
- Workflow
 - Export
 - Edit with text editor
 - Import

Managing privileges

- Allow other users of the geodatabase to view or edit data that you own
- Change privileges tool
- Allows multiple input datasets to be passed in
- Grant view only or view and edit
 - View = select
 - Edit = insert, update, delete
- Must be connected as data owner

Putting it all together

Geodatabase Creation

Version administration

Parts of the version administration workflow

- Reconciling, posting, compressing
- Updating statistics and indexes on system tables
- Updating statistics and indexes on user data tables
- Managing user connections

Disconnecting user connections

- A user who is connected but has gone home
- Create a cold backup of the database
- Running large queries that are using up resources

Managing user connections with arcpy functions

- Block/allow connections
 - `arcpy.AcceptConnections`
 - Provide boolean
- Finding connected users
 - `arcpy.ListUsers`
 - Returns a tuple of properties for each connected user
 - ID, name, machine name, connection time, connection type
- Disconnecting users
 - `arcpy.DisconnectUser`
 - Use ids provided from `listusers` function or use 'ALL' keyword

Disconnecting services

- Services connect as regular users
- Disconnecting all users will disconnect services
- ArcGIS Server logic will try to reconnect
- Workflow:
 - Block connections
 - Stop service
 - Allow connections
 - Start service

Demo 4

Connection Management

Reconciling and Posting Versions

- Reconcile = pulling changes from a parent to child version
- Post = pushing reconciled changes to parent version from child
- Reconcile versions tool
- Recommended to run as geodatabase administrator

Compressing your geodatabase

- Compress gp tool
- Run regularly
 - Trims states
 - Moves edits from delta tables

Indexes and Statistics

- Update after major ‘data change’ events
 - Reconcile
 - Compress
 - Appending data
 - Typically not necessary after loading new data
- Can be done by both:
 - Geodatabase Admin (system tables)
 - Data owner (data tables)
- We suggest to run regularly.

Demo 5

Version Maintenance

Summary

