

QA/QC For Your GIS Data

Michelle Johnson & Mary Mozingo

SEE WHAT OTHERS CAN'T **Overview**

QA/QC

Understand

Document

Implement

- Fit For Use
 - support your GIS applications?
 - support your Business Systems?

Why is it important?

- Decision-making
 - Good data → good decisions → save time & money
 - Bad data → bad decisions → more time & more money
- Reporting
 - Accuracy & Accountability

Who does it impact?

GIS Technician

- Frees up time
- Less rework
- Focus elsewhere

Manager

- Effective data stewardship
- GIS productivity
- Increased GIS usage

Executive

- Confidently make decisions
- Reduce financial risk
- Optimize performance

Knowledge Workers

- Confidence in GIS
- Increase efficiencies

When should I do it?

Daily Maintenance

Data Conversion/ Migration

Acquisition of Data (Free or Purchase)

Annual Data Revisions

What's the difference?

Quality Assurance—Processes or methods to help prevent errors from being introduced into the data.

- Examples:
 - Data Model, Industry-specific Editing Templates,
 Attribute Assistant/Attribute Rules, data-specific editing tools

QC

Quality Control— Processes or tools to identify errors that are already in the data.

- Examples:
 - GP tools (Select by Attribute, Select by Location),
 GP Model, Data Reviewer Batch Jobs

6 Elements of Data Quality

Positional Accuracy

The accuracy of the position of features within a spatial reference system.

Completeness

The presence and absence of features, their attributes and relationships.

Temporal Quality

The quality of the temporal attributes and temporal relationships of features

Thematic Accuracy

Classification correctness related to features and their attributes

Logical Consistency

Adherence to logical rules of data structure, attribution, and relationships (documented in data product specifications).

Usability

The data adhering to the user requirements for its intended use

Name the Data Quality Issue

Positional Accuracy

Completeness

Temporal Quality

Thematic Accuracy

Logical Consistency

Usability

Issue

 Impact: River is not symbolized as having constantly flowing water, which could lead to believe it can easily be crossed in dry season

Swimming pool captured as wetland

Positional Accuracy

Completeness

Temporal Quality

Thematic Accuracy

Logical Consistency

Usability

- Missing building footprints
 - Impact: Inaccurate impervious surface calculations

Neighborhood with missing building footprint

Positional Accuracy

Completeness

Temporal Quality

Thematic Accuracy

Logical Consistency

Usability

Issue

- Misplaced or misaligned features
 - Impact: Can cause construction problems

· Impact: Could navigate to incorrect location

Lake feature has been shifted

Positional Accuracy

Completeness

Temporal Quality

Thematic Accuracy

Logical Consistency

Usability

- Incorrect time or date for discrete events
 - Hydrant status not updated
 - Impact: Could affect firefighters' response time
 - Navigational charts
 - Impact: Plane could fly into closed airspace

Outdated chart showing open runway

Updated chart should show closed runway

Positional Accuracy

Completeness

Temporal Quality

Thematic Accuracy

Logical Consistency

Usability

- Street centerline data contains street names, but no address ranges
 - Impact: Not enough information for geocoding
- Inappropriate scale
 - Impact: Cannot be used for intended purpose

Used to route emergency vehicles

Used to map National Parks

Positional Accuracy

Completeness

Temporal Quality

Thematic Accuracy

Logical Consistency

Usability

- Reducer connects two pipes with same diameter
 - Impact: Could affect hydraulic modeling results
- Road surface type attributed incorrectly
 - Impact: Could affect routing and drive times

Highway with road surface type gravel

Documenting QA/QC

Develop a QA Plan

Purpose & Scope

Roles & Responsibility

Testing Environment

Requirements & Acceptance Criteria

QC Workflow

- Processes & Tools

Reporting & Addressing Errors (high-level)

- GIS Applications, Business Systems
 - Required fields, feature connectivity, topological relationships
- What can be automated?
- What will need to be checked manually/visually?
 - Data Reviewer Sampling
 - Systematic QC using grids

Identify Requirements

Industry Examples

Industry: Hydrography

• Rule: Lakes and/or ponds must be individual features

Tool: Data Reviewer Multipart Polygon Check
 Add Geometry Attributes GP tool

• Rule: Rivers must flow downhill

Tool: Data Reviewer Monotonicity Check

Industry: Water Utilities

• Rule: Tee fitting must be connected to 3 water lines

Tool: Data Reviewer Valency Check
 Select Junction by Edge Count (Water Utility
 Network Reporting toolbar)

Industry: Water Utilities

Rule: Tee fitting must be connected to 3 water lines

Tool: Data Reviewer Valency Check
 Select Junction by Edge Count (Water Utility
 Network Reporting toolbar)

Rule: Hydrants must be connected to hydrant laterals

Tool: Data Reviewer Geometry on Geometry Check
 Find Disconnected Features in Geometric Network GP Tool

Select By Location GP tool

Industry: Facility Management

Rule: Building Facility Site Identifier must be unique

Tool: Data Reviewer Unique ID Check
 Frequency GP tool
 Right-click on column, select Summarize

Table														
0-	□·□·□砂□●×													
Facility Sites														
	OBJECTID *	SHAPE *	Facility Identifier	Name of Facility										
П	1	Polygon	FAC-1	Future Third Library										
	2	Polygon	FAC-2	95th Street Property										
	3	Polygon	FAC-3	Naper Blvd Library										
	4	Polygon	FAC-3	Riverwalk										
	5	Polygon	FAC-5	Von Oven Scout Camp										

Rule: Buildings must be greater than a certain size

 Tool: Data Reviewer Evaluate Polygon Perimeter and Area Check Select by Attribute

Industry: Land Use Planning

• Rule: Flood zones should not be slivers

Tool: Data Reviewer Polygon Sliver Check

• Rule: Zoning district polygons should not be duplicates

Tool: Data Reviewer Duplicate Geometry Check
 Find Identical GP tool

Implementing QA/QC

- Data model
- Industry-specific editing templates
- Attribute assistant/Attribute Rules
- Data-specific editing tools

Attribute Assistant - Overview

- Increases productivity
- Reduces button clicks
- Ensures data entry
- Simplifies complex operations
- Standardize editing procedures

Attribute Assistant Add-in

- Four key components
 - Attribute Assistant Toolbar
 - Dynamic Value Table
 - Generate ID Table
 - Configuration File

				Table 1				_				
DynamicVa	ue										×	ne" />
OBJECT	D* Table Name	Field Name	Value Method	Value Info	On Create	On Change	On Change	Manual Only	Rule Weight	t Comments	^	the Attribute Assistant>
	8 *	LASTUPDATE	TIMESTAMP	<null></null>	True	True	True	False	<null></null>	<null></null>	l I,	ue" />
	9 *	LASTEDITOR	CURRENT_USER	<null></null>	True	True	True	False	<null></null>	<null></null>		
	10 wHydrant	FACILITYID	GENERATE_ID	WHYDRANT[0]HYD-[seq]	True	False	False	False	<null></null>	<nul></nul>		"GenerateId" />
	11 wSystemValve	DIAMETER	INTERSECTING_FEATURE	wMain DIAMETER	True	False	True	True	<null></null>	<nul></nul>		- Generateid />
	12 ssGravityMain	SHAPE	SET_MEASURES	<null></null>	True	True	False	False	<null></null>	<nul></nul>		
	13 ssGravityMain	FROMMH	FROM_JUNCTION_FIELD	FACILITYID	True	True	False	False	11	0 <null></null>		
	14 ssGravityMain	TOMH	TO_JUNCTION_FIELD	FACILITYID	True	True	False	False	10	0 <null></null>	I	name. The default location is %USERPROFILE%\ArcGISSolutions>
	15 ssManhole	FACILITYID	GENERATE_ID	MANHOLE 0 MH-[seq]	True	False	False	False	<null></null>	<null></null>		
	16 ssGravityMain	FACILITYID	EXPRESSION	replace(([FROMMH] & "-" & [TOMH]),"MH-","")	True	True	False	False		1 <nulb< td=""><td></td><td>n and off></td></nulb<>		n and off>
	17 wSystemValve	FACILITYID	GENERATE_ID	WSYSTEMVALVE[0]WSVAL-[seq]	True	False	False	False	<null></null>	<null></null>		e" />
	18 wServiceConnection	FACILITYID	GENERATE_ID	WMETER 0 WSRV-[seq]	True	False	False	False	<null></null>	<nul></nul>		1>
	19 wControlValve	DIAMETER	INTERSECTING_FEATURE	wMain DIAMETER	True	False	True	False	<null></null>	<null></null>		
	20 wControlValve	FACILITYID	GENERATE_ID	WCONTROLVALVE 0 WCVAL-[seq]	True	False	False	False	<null></null>	<null></null>	-	->
	21 wSystemValve	LOCDESC	INTERSECTING_FEATURE_DISTANCE	wMain FACILITYID	True	False	True	True	<null></null>	<null></null>		ris/rest/services/World/GeocodeServer/"/>
	22 wCurbStopValve	DIAMETER	INTERSECTING_FEATURE	wLateralLine DIAMETER	True	False	True	False	<null></null>	<null></null>		
	23 wCurbStopValve	LOCDESC	INTERSECTING_FEATURE_DISTANCE	wLateralLine FACILITYID	True	False	True	False	<null></null>	<null></null>		
	24 wPump	INLETDIAM	FROM_EDGE_FIELD	DIAMETER	True	True	False	False	<null></null>	<null></null>	~	
1												

<appSettings>

</configuration>

48

49

<Name>Attribute Assistant Release</Name>

<!--Options for the Attribute Assistant-->

Attribute Rules - Overview

User defined rules for simple features using Arcade scripting

Ensures data quality during data collection and maintenance

Enforces data integrity

Defined in feature classes or tables

Supported across the ArcGIS platform

Attribute Rules - Types

Feature Templates & Attribute Assistant

Attribute Rules

Implementing QA/QC

- Automated Data Validation
 - Geoprocessing Tools & Models (Toolbox)
 - Python Scripts
 - ArcGIS Data Reviewer

- Manual Data Validation
 - ArcMap Document
 - ArcGIS Data Reviewer
 - Checklist

Implementing QA/QC

Performing C

- Daily or when editing
 - Step in a workflow
 - Current extent

- Periodically (weekly or monthly)
 - Scheduled, automated
 - Full database

- New or Updated Dataset
 - When received
 - Full dataset

Automated Data Validation

Summary

- QA/QC is important & perform regularly
- Create a QA Plan & define QC requirements
- Develop a repeatable, automated process

Resources

- LGIM data model
- Industry-related Editing Templates
 - Tools
 - Attribute assistant
- Industry-related Data Reviewer Templates
 - Sample Reviewer Batch Jobs

http://solutions.arcgis.com/

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"

