

Python Scripting in ArcGIS10: 25 Potential Sources of Confusion

Dave Verbyla

Pre-Logic Scrip

XValue = 1Sh

Professor of GIS/Remote Sensing

diverbyla@alaska.edu

Why learn ArcGIS Python

- Python scripting language installs with ArcGIS
- Python window in ArcGIS
- Create your own script tools
- Arcpy.mapping (new with ArcGIS10)


```
import os, glob
path = 'C:/AK temperature'
os.chdir(path)
lstFiles = glob.glob('*.txt')
lstMonths = ['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun', 'Jul', 'Aug', 'Oct', 'Sep', 'N
for File in lstFiles:
 ###############################
 if File[12:14] == '1.' :
 # Python script to rename
 Month = lstMonths[0]
 # files from mmyyyy.txt to #
 elif File[12:14] == '2.'
 # MONyyyy.txt format
 Month = lstMonths[1]
 ###################################
 elif File[12:14] == '3.'
 def strMonth(inString):
 Month = lstMonths[2]
 lookup = {'1.':'Jan','2.':'Feb',
 elif File[12:14] == '4.'
 Month = lstMonths[3]
 '3.':'Mar','4.':'Apr','5.':'May',
 elif File[12:14] == '5.'
 '6.':'Jun','7.':'Jul','8.':'Aug',
 Month = lstMonths[4]
 '9.':'Sept','10':'Oct','11':'Nov',
 elif File[12:14] == '6.'
 '12':'Dec'}
 Month = lstMonths[5]
 return lookup.get(inString,'ERR')
 elif File[12:14] == '7.'
 Month = lstMonths[6]
 import os, glob
 elif File[12:14] == '8.'
 Month = lstMonths[7]
 try:
 os.chdir(r'C:\AKtemperature')
 elif File[12:14] == '9.'
 Month = lstMonths[8]
 txtFiles = glob.glob('*.txt')
 elif File[12:14] == '10'
 for oldName in txtFiles:
 Month = lstMonths[9]
 strMon = strMonth(oldName[12:14])
 elif File[12:14] == '11'
 newName = strMon + oldName[-8:]
 Month = lstMonths[10]
 os.rename(oldName, newName)
 else:
 except:
 Month = lstMonths[11]
 print "Script error..."
 newName = Month + File[-8
 os.rename(File, newName)
```


Source of Confusion

Python interpreter is case sensitive

```
🂫 Interactive Window
>>> Current_directory = os.getcwd()
>>> print Current_Directory
Traceback (most recent call last):
  File "<interactive input>", line 1, in <module>
NameError: name 'Current Directory' is not defined
>>> Print Current directory
Traceback ( File "<interactive input>", line 1
 Print Current directory
SyntaxError: invalid syntax
>>> print Current directory
```


Python command not understood without appropriate module loaded

```
🌯 PythonWin
File Edit View Tools Window
 Help
🌯 Interactive Window
>>> os.getcwd()
 Traceback (most recent call last):
  File "<interactive input>", line 1, in <module>
NameError: name 'os' is not defined
>>> import os
>>> os.getcwd()
 C:\\temp'
```


- >>> import arcpy.mapping
- >>> arcpy.mapping.MapDocument(r'c:\temp\map_book.mxd')
- <MapDocument object at 0xf07670[0xf0c960]>

- >>> from arcpy.mapping import *
- >>> MapDocument(r'c:\temp\map_book.mxd')
- <MapDocument object at 0xf07690[0xccfe3e0]>

Python Keywords

```
Untitled - ArcMap - ArcInfo

File Edit View Bookmarks Insert Selection Geoprocessing Customize Windows

1:356,341

Python

Python

Parsing error <type 'exceptions.SyntaxError'>:
```


Interactive Window

>>> import keyword
>>> print keyword.kwlist
['and', 'as', 'assert', 'break', 'class', 'continue', 'def', 'del', 'elif', 'else',
'except', 'exec', 'finally', 'for', 'from', 'global', 'if', 'import', 'in', 'is',
'lambda', 'not', 'or', 'pass', 'print', 'raise', 'return', 'try', 'while', 'with',
'yield']

"\" character

\ is a special (\t means tab, \n means new line, etc.) (use / or \\ for paths instead of \)

http://nrm.salrm.uaf.edu/~dverbyla

```
>>> badpath = 'c:\temp'
>>> goodpath1 = 'c:/temp'
>>> goodpath2 = 'c:\\temp'
>>> goodpath3 = r'c:\temp'
>>> print goodpath1,goodpath2,goodpath3
c:/temp c:\temp c:\temp
>>>os.chdir(goodpath1)
>>> os.chdir(goodpath2)
>>> os.chdir(goodpath3)
>>> print badpath
 emp
>>> os.chdir(badpath)
Traceback (most recent call last):
  File "<interactive input>", line 1,
WindowsError: [Error 123] The filenam
label syntax is incorrect: 'c:\temp'
```


Newline = "n"

Newline character at the end of every line in a text file


```
Interactive Window

>>> import os, string
>>> data_file = open('c:/temp/test.txt')
>>> data = infile.readline()
>>> data
'-148.00000\n'
```


Python Lists

```
>>> myList = [ 2011,'ASMC',64.75]
>>> myList[1]
'ASMC'
```

```
>>> myList[0]
2011
>>> myList[0:]
[2011, 'ASMC', 64.75]
```


Looping using range()

```
>>> myList
[2011, 'ASMC', 64.75]
>>> for item in range(0,2): #want list items 0,1,2
 print myList[item]
2011
 >>> for item in range(0,3):
ASMC
 print myList[item]
 2011
 ASMC
 64.75
```


: then indents

Indentation interpreted as loop or decision structure

```
Interactive Window

>>> Longitude
-147
>>> x = Longitude
>>> if x > -150 and x < -144:
... zone = 6
... print 'UTM Zone 6'

Traceback ( File "<interactive input>", line 3
 print 'UTM Zone 6'

IndentationError: unindent does not match any outer indentation level
```


Recycling Variables

Some Python methods returns result None

>>> print strBuffer

```
100,meters
  >>> strBuffer = strBuffer.replace("," , " ")
  >>> print strBuffer
  100 meters
>>> fList = ['point','polyline','multipoint','polygon']
>>> print fList
['point', 'polyline', 'multipoint', 'polygon']
>>> fList = fList.sort()
>>> print fList
None
```


Arcpy Site Package

- Python scripting language
- Arcpy geoprocessing

```
>>> import arcpy #arcpy site package
>>> arcpy.

Buffer_analysis
Buffer_arc
BuildBoundary_management
BuildFootprints_management
BuildNetwork_na
```


```
>>> lstFields = [ "field1", "fieldb", "fieldz"]
>>> arcpy.DeleteField_management("SALMON",lstFields)
 <Result 'SALMON'>
Start Time: Tue Feb 15 14:36:11 2011
Dropping field1 from SALMON...
Dropping fieldb from SALMON...
Dropping fieldz from SALMON...
>>> strFields = ' field1;fieldb;fieldz '
>>> arcpy.DeleteField_management("SALMON",strFields)
<Result 'SALMON'>
Start Time: Tue Feb 15 >>> vt = arcpy.ValueTable()
Dropping field1 from S >>> vt.addRow("field1")
Dropping fieldb from s >>> vt.addRow("fieldb")
Dropping fieldz from S>>> vt.addRow("fieldz")
 >>> print vt
 field1;fieldb;fieldz
 >>> arcpy.DeleteField management("SALMON",vt)
 <Result 'SALMON'>
 >>>
 Start Time: Tue Feb 15 14:45:07 2011
 Dropping field1 from SALMON...
 Dropping fieldb from SALMON...
 Dropping fieldz from SALMON...
```

```
>>> arcpy.Buffer_analysis(hydroFC,r'c:\temp\Buffer_Hydro100m.shp','100 METERS')
<Result 'c:\\temp\\Buffer_Hydro100m.shp'>
>>> print arcpy.GetMessages()
Executing: Buffer C:\Shapefiles\Hydrography.shp c:\temp\Buffer_Hydro100m.shp
"100 Meters" FULL ROUND NONE #
Start Time: Wed Jan 12 12:35:56 2011
Succeeded at Wed Jan 12 12:36:10 2011 (Elapsed Time: 14.00 seconds)
>>> arcpy.Buffer_analysis(hydroFC,r'c:\temp\BufferHydro100m.shp','100 meters')
<Result 'c:\\temp\\BufferHydro100m.shp'>
>>> print arcpy.GetMessages()
Executing: Buffer C:\Shapefiles\Hydrography.shp c:\temp\BufferHydro100m.shp
"100 Meters" FULL ROUND NONE #
Start Time: Wed Jan 12 12:33:11 2011
Succeeded at Wed Jan 12 12:33:25 2011 (Elapsed Time: 14.00 seconds)
>>> arcpy.buffer_analysis(hydroFC,r'c:\temp\Buffer_Hydro_100m.shp','100 METERS')
Traceback (most recent call last):
  File "<interactive input>", line 1, in <module>
AttributeError: 'module' object has no attribute 'buffer analysis'
```


```
RSI
 Service
 Shapefiles
 Hydrography.shp
 Parcels.shp
 Parks.shp
>>> import arcpy,glob,os
 Schools.shp
>>> myPath = r'C:\Shapefiles'
 Streets.shp
>>> os.curdir = myPath
 students
>>> shapeFiles = glob.glob('*.shp')
>>> shapeFiles
 temp
['Hydrography.shp', 'Parcels.shp', 'Parks.shp', 'Schools.shp', 'Streets.shp']
>>> arcShapeFiles = arcpy.ListFeatureClasses()
```


Research

Traceback (most recent call last): File "<interactive input>", line 1, in <module> File "C:\Program

Files\ArcGIS\Desktop10.0\arcpy\arcpy\ init .py", line 634, i ListFeatureClasses


```
>>> hydroFC = arcShapeFiles[0] #first item in list
```

- >>> nRecs = arcpy.GetCount_management(hydroFC) #get number of records
 >>> print nRecs
- 58
- >>> type(nRecs)
 <class 'arcpy.arcobjects.arcobjects.Result'>
- >>> lineCount = int(nRecs)
- Traceback (most recent call last):
- File "<interactive input>", line 1, in <module>
 TypeError: int() argument must be a string or a number, not
- 'Result'


```
>>> rows = arcpy.SearchCursor(hydroFC)
>>> sumArea = 0
>>> for row in rows:
... sumArea = sumArea + row.shape.area
...
>>> print sumArea
279703875.005
```

Hydrography.shp.VERBYLA.12224.10900.sr.lock
Hydrography.shp.VERBYLA.12224.rd.lock


```
>>> print sumArea279703875.005>>> del rows,row #unlock feature class
```


http://nrm.salrm.uaf.edu/~dverbyla

http://nrm.salrm.uaf.edu/~dverbyla

Script Tools

- Built-in Dialogs
- Filtering to prevent errors
- Output to Arcmap Data Frame
- Portable (email the .tbx file and script)
- Toolbox, toolbar, or context menus

#output using arcpy AddMessage function:

Message = 'User-selected input featue class: ' + str(Theme)
arcpy.AddMessage(Message)
arcpy.AddMessage('arcpy AddMessage function.....Good Bye')
#output using Python print command:

print 'Python print command...All Done'

http://nrm.salrm.uaf.edu/~dverbyla

1


```
import arcpy
arcpy.env.workspace = r'c:\temp'
inFC = arcpy.GetParameterAsText(0)
outFC = r'CopyTestLines.shp'
arcpy.CopyFeatures_management(inFC,outFC)
```


http://nrm.salrm.uaf.edu/~dverbyla

import arcpy
arcpy.env.workspace = r'c:\temp'
inFC = arcpy.GetParameterAsText(0)
#outFC = r'CopyTestLines.shp'
outFC = arcpy.GetParameterAsText(1)
arcpy.CopyFeatures_management(inFC,outFC)

0 0
0
0
U
0
0
0
0
0
0
0
0

http://nrm.salrm.uaf.edu/~dverbyla


```
calcDist = """Record=0
def PointDistance(x,y):
  #compute distance traveled between 2 points
  global oldX,oldY,Record
  if(Record==0):
 Dist=0.0
  else:
 Dist=math.sqrt((x - oldX)**2+(y - oldY)**2)
  oldX = x
  oldY = y
  Record=Record+1
  return Dist"""
expression = "PointDistance(!POINT X!,!POINT Y!)"
#now use Calculate Field tool to compute distance between points
arcpy.CalculateField_management(inPoints ,"Distance",expression,"PYTHON",calcDist)
```


http://nrm.salrm.uaf.edu/~dverbyla

FourDataFrames.mxd

Map Document

FourDataFrames.mxd

Type:

Parameter	Explanation	Data Type
workspace_path	A string that includes the workspace path to the new data or connection file.	String
dataset_name	A string that represents the name of the dataset the way it appears in the new workspace (not the name of the layer in the TOC).	String

SHAPEFILE_WORKSPACE
 A shapefile workspace

m.uaf.edu/~dverbyla

Beginner Websites(hyperlinks)

- Non-Programmer's Tutorial for Python 2.6
- Live Wires Python Course
- Instant Hacking
- Dive Into Python
- Python Programming for Beginners
- Python 101
- Learn Python in 10 Minutes
- Learn Python
- 5 Minutes With Python (video)
- Online Python resources (video)

ESRI Resources

Using Python in ArcGIS10

Free Web Course http://training.esri.com

- Creating basic Python scripts with correct syntax
- Arcmap Python window
- Python scripting in field calculator
- Creating basic script tools in ArcGIS10

Getting Started With Python in ArcGIS10

Video http://resources.arcgis.com/gallery/video/geoprocessing/

- Arcpy site package
- Python window
- Script tools
- Arcpy mapping automation
- Tool design and validation

ESRI Resource Center

http://resources.arcgis.com/gallery/file/geoprocessing/

UC 2010 Tech Workshop: Python Essentials in ArcGIS I

UC 2010 Tech Workshop: Python Essentials in ArcGIS II

Home » Geoprocessing » Geoprocessing Model and Script Tool Gallery

http://nrm.salrm.uaf.edu/~dverbyla

ESRI Resource Center

UC 2010 Technical Workshop: Building Geoprocessing tools

arcpy.mapping sample script tools

ESRI Resource Center

http://resources.arcgis.com/gallery/video/geoprocessing

ArcGIS Resource Center	Help	Blogs	Forums	
Home » Geoprocessing » Geoprocessing Videos				

DS2010: Python Scripting for Map Automation in ArcGIS 10

