

ArcGIS Pro: Scripting with Python

Andrew Chapkowski

2019 ESRI **FEDERAL GIS** CONFERENCE WASHINGTON, DC

Overview

- Preliminaries
 - Why Python?
 - Essential Vocabulary
 - What is ArcPy?
 - Moving from PY2 to PY3
- Python Toolboxes
 - Best Practices
 - Creating Toolboxes
 - Testing

Preliminaries

Why Python?

• Why Python?

Why Python?

- Popularity
- Productivity
- Interoperability
- Solves the "two-language" problem
- Scientific Python ecosystem
- Community

What is ArcPy?

- Python Package for ArcGIS Desktop
- Provides a way to perform geographic data analysis
- Provides a rich and native Python experience
- Work can be done in Toolboxes and Scripts

Essential Vocabulary

- Package/Library a collection of Python code containing logic. An import statement is used to access this logic
- Module a file ending in .py. Contains Python logic
- Feature Class a spatial table
- <u>Parameter</u> A parameter is a special kind of variable that is used to pass information between functions or procedures
- Exception an error
- · Variable an assigned space in memory (RAM) containing information

Moving from ArcMap to ArcGIS Pro

- ArcGIS Pro uses Python 3.x
- Most code works out of the box!
- Checking compatibility
 - 2to3 Python's upgrade checker
 - Analyze Tools For Pro ArcGIS Pro's Python Validator

```
import arcpy
arcpy.ImportToolbox('c:/tools/scripts/mytools.tbx')
arcpy.AnalyzeToolsForPro_management('mytool_tools', 'c:/temp/analyze_report.txt')
print(arcpy.GetMessages(1))
```

Python Toolboxes

```
return True
 if self.filter(from_user=user2, to_user=user1).
 return False
def remove(self, user1, user2):
  Deletes proper object regardless of the order of
  connection = self.filter(from_user=user1, to_user=
  if not connection:
 connection = self.filter(from_user=user2. to "
 connection.delete()
 models.py
```

What is a Python Toolbox?

- Geoprocessing toolboxes that are created entirely in Python
- Look and behave like other toolboxes
- The Python Toolbox is an ascii file
- Supports logic in PYT file or from .py file

```
import mypythonlogic
mypythonlogic.cos(45)

0.5253219888177297
```

What Goes in the Toolbox?

- Error handling
- Logging
- Code documentation
- Python logic

Error Handling

- The try/except blocks handle allow for the handling of exceptions
- Python executes the code in the 'try' first and if an error is raised, then it does the 'except block

```
print( 0 / 0)
  ZeroDivisionError
 Traceback (most recent call last)
  <ipython-input-1-b7f65c155a3b> in <module>()
  ----> 1 print( 0 / 0)
  ZeroDivisionError: division by zero
 try:
 Run this code
 except:
 Execute this code when
 there is an exception
trv:
 print (0/0)
except ZeroDivisionError:
 print("You Divided By Zero!")
 You Divided By Zero!
```

Logging

- Logging provides insight to how your code is running
- Captures information when you are not around!
- When you log information it should help in debugging an issue quicker

Logging

```
import sys
import logging
module = "logging.example"
logging.basicConfig(stream=sys.stderr, level=logging.DEBUG,
 format='%(name)s (%(levelname)s): %(message)s')
log = logging.getLogger(module)
log.debug("DEBUG")
log.error("ERROR")
log.info("INFO")
  logging.example (DEBUG): DEBUG
  logging.example (ERROR): ERROR
  logging.example (INFO): INFO
```

- Starts by importing logging
- Configure some basic information
 - Format
 - Default level
- Use getLogger() to grab the logger by name

Logging to a File

```
import sys
import logging
from logging.handlers import RotatingFileHandler
module = "logging.example"
logging.basicConfig(level=logging.DEBUG)
log = logging.getLogger(module)
log.setLevel(logging.DEBUG)
fh = RotatingFileHandler("./log.txt", mode='a',
 maxBytes=2*1024*1024, backupCount=10, #*1024
 encoding=None, delay=0)
formatter = logging.Formatter('%(asctime)s - %(name)s - %(levelname)s - %(message)s')
fh.setFormatter(formatter)
log.addHandler(fh)
i = 100
while i >= 0:
 log.error("ERROR - Hello FedDev Summit")
 log.info("INFO - Hello FedDev Summit")
 i -= 1
logging.shutdown()
```

- Starts by importing logging
- Configure some basic information
 - Format
 - Default level
- Use getLogger() to grab the logger by name
- FileHandler objects handle the writing to disk

Documentation AKA Docstrings

- Every method, class and module should have them
- A docstring is a string literal that occurs as the first statement in a module, function, class, or method definition
- Reminds developers what your code does
- Can auto-build API documentation
 - Sphinx

```
def complex(real=0.0, imag=0.0):
 """Form a complex number.
 Keyword arguments:
 real -- the real part (default 0.0)
 imag -- the imaginary part (default 0.0)
 .....
 if imag == 0.0 and real == 0.0:
 return complex zero
```

Building Python Toolboxes

New

Computer

Portal

Open

Licensing

Options

Python

Add-In Manager

Computer

arcpy.Parameter

- ArcPy's Parameter class defines inputs/outputs
- Requires the following:
 - Name
 - Display Name
 - Data type
 - Direction
 - Parameter Type (required, optional or derived)
- Import Link: http://pro.arcgis.com/en/pro-app/arcpy/geoprocessing and python/defining-parameter-data-types-in-a-python-toolbox.htm

A Python Toolbox Framework

Building a solid tool

Questions?

Thank you Andrew Chapkowski

Print Your Certificate of Attendance

Print Stations Located at L Street Bridge

Tuesday

12:30 pm – 6:30 pm GIS Solutions Expo Hall D

5:15 pm – 6:30 pm GIS Solutions Expo Social Hall D

Wednesday

10:45 am – 5:15 pm GIS Solutions Expo Hall D

6:30 pm – 9:00 pm Networking Reception National Museum of Natural History

Please Take Our Survey on the App

Download the Esri Events app and find your event

Select the session you attended

Scroll down to find the feedback section

Complete answers and select "Submit"

