

Python: Building Geoprocessing Tools

David Wynne, Andrew Ortego


SEE
WHAT
OTHERS
CAN'T

Python: Building Geoprocessing Tools

SDCC - Room 03


Being able to build a geoprocessing tool from Python is a fundamental building block for adding your own custom functionality into ArcGIS. Join us as we step through the process of taking your Python code and turning it into fully functional geoprocessing tools. Both script tools and Python toolboxes will be explored.

- Tool basics
- Tool mechanics
- Design
- Script tools
- Python toolboxes
- Parameters
- □ Validation
- Migration

http://esriurl.com/uc19buildtools


Why we build geoprocessing tools

- Your work becomes part of the geoprocessing framework
- Easy to access and run from within ArcGIS
- Familiar look and feel
- Make a mistake?
 - Re-run from the previous result
- Run from anywhere you can run a tool
 - Run from Python, ModelBuilder, a service
- Supported in multiple products


Tool recipe


- A geoprocessing tool is made from 3 primary ingredients
- 1. Parameters
- 2. Validation
- 3. Source code


Demo: From Python to geoprocessing tool


Tool parameters are initialized based on their definitions


- Any interaction with the tool
 - updateParameters
 - Internal validation
 - updateMessages

- Have all the required parameters been supplied?
- Are the values of the appropriate data types?
- Does the input or output exist?
- Do values match their filter?


- The or buttons are pushed
 - Parameter values are sent
 - .py is called

4


 Script receives arguments with GetParameterAsText or GetParameter functions


- Script can communicate with the app with:
 - Messages
 - A progressor
- Script can also respond to a cancellation

.


If any, but every tool should have an output


- Outputs are added to the map
- Symbology is applied
- Result is added to the history

Script tools vs Python toolboxes

Using Python, we can build tools in two ways:

Script tools

- Source is Python
- Parameters through wizard
- Validation is Python (stored in toolbox)


Script tools vs Python toolboxes

Using Python, we can build tools in two ways:

Python toolboxes

- Source is Python
- Parameters are Python
- Validation is Python


- Which do I use?
 - "A tool is a tool"

```
 import arcpy

 class Toolbox(object):
 def __init__(self):
 """Define the toolbox (the name of the toolbox is the name of the
 .pyt file)."""
 self.label = "Sinuosity toolbox"
 self.alias = "sinuosity"
 # List of tool classes associated with this toolbox
 self.tools = [CalculateSinuosity]
 class CalculateSinuosity(object):
 def __init__(self):
 self.label
 = "Calculate Sinuosity"
 self.description = "Sinuosity measures the amount that a river " + \
 "meanders within its valley, calculated by " + \
 "dividing total stream length by valley length."
 def getParameterInfo(self):
 ""Define the tool (tool name is the name of the class)."""
 in features = arcpy.Parameter(
 displayName="Input Features",
 name="in features",
 datatype="GPFeatureLayer",
 parameterType="Required",
 direction="Input")
 in features.filter.list = ["Polyline"]
 sinuosity field = arcpy.Parameter(
 displayName="Sinuosity Field",
 name="sinuosity field",
 datatype="Field",
 parameterType="Optional",
 direction="Input")
 sinuosity field.value = "sinuosity"
 out features = arcpy.Parameter(
 displayName="Output Features",
 name="out features",
 datatype="GPFeatureLayer",
 parameterType="Derived",
 direction="Output")
 out features.parameterDependencies = [in features.name]
 out features.schema.clone = True
 parameters = [in features, sinuosity field, out features]
```


Parameters

- Parameters are how you interact with a tool
- Simple rules to guide behaviors
 - Does an input exist?
 - Is the input the right type?
 - What are valid fields for this data?
 - Is this value an expected keyword?


Parameter properties

- Data type
 - Feature Layer, Raster Layer, Table View, ...
 - String, Boolean, Long, Float, ...
- Direction
 - Input, Output
- Parameter type
 - Required, Optional, Derived


Demo: Working with tool parameters

Validation

- Provides more control
 - Parameter interaction
 - Calculate defaults
 - Enable or disable parameters
- Setting parameter errors and messages
- Defining output characteristics
 - Chain tools in ModelBuilder

Validation

Mechanically, validation is about responding to changes in:

value / valueAsText

- Does a parameter have a value?
- What is the value?
- Properties of the data (arcpy.Describe)

altered

- Has the parameter been altered?
- hasBeenValidated
 - Has internal validation checked the parameter?

```
def updateParameters(self):
 """Modify the values and properties of parameters before internal
 validation is performed. This method is called whenever a parameter
 has been changed."""

if self.params[0].value:
 if not self.params[2].altered:
 extent = arcpy.Describe(self.params[0].value).extent
 if extent.width > extent.height:
 self.params[2].value = extend.width / 100.0
 else:
 self.params[2].value = extent.height / 100.0

return
```

Validation: ModelBuilder

Your tool > ???

- Describe outputs for chaining in ModelBuilder
- By updating schema of outputs, subsequent tools can see pending changes prior to execution

```
self.params[1].parameterDependencies = [0]
self.params[1].schema.clone = True
self.params[1].schema.geometryTypeRule = 'AsSpecified'
self.params[1].schema.geometryType = 'Point'
self.params[1].schema.fieldsRule = 'FirstDependencyFIDs'

id_field = arcpy.Field()
id_field.name = 'ORIG_FID'
id_field.type = 'Integer'


self.params[1].schema.additionalFields = [id_field]
```

Demo: Tool validation

Keeping your work private

- Script tools have supported encryption for many releases
 - Embed, then set a password

- Python toolboxes support encryption at 10.5, Pro 1.3
 - Encrypt the toolbox in one step
 - Python toolboxes are encrypted in place


4

10.x to ArcGIS Pro migration

- Use the Analyze Tools For Pro tool, to identify the following:
 - ArcPy differences
 - Python 2 to 3 compatibility issues
- For Python differences
 - See http://python3porting.com/strategies.html
 - Useful for writing code that will work in both Python 2 and Python 3


Questions?


Please Share Your Feedback in the App


Download the Esri Events app and find your event


Select the session you attended


Scroll down to "Survey"


Log in to access the survey


Complete the survey and select "Submit"

