

Harnessing the Power of Python in ArcGIS Using the Conda Distribution

Shaun Walbridge

Clinton Dow

https://4326.us/esri/conda-2017

https://github.com/scw/conda-devsummit-2017-talk

Model Builder → Python Script → Python Tool → Python Module → Package

Why Packages?

- Software is composed of many smaller components, often called packages or libraries.
- It's often better to reuse code that solves a problem well rather than recreating it
- But, sharing code is a hard problem. Do you have the same packages of the same versions as the developer did?

Package Management for Python

Why not pip, wheels, virtualenvs?

- Don't handle the harder problem of system dependencies, considered out of scope by Python packagers – does it end up in site-packages?
- Package devs: On OSX and Linux, 'easy' to get the deps! Use a system package manager (e.g. apt, brew, yum) and the included compiler (e.g. clang, gcc).
- It's still not easy to make reproducible builds, and what about that other platform?

Why Conda?

- Scientific Python community identified that there was a gap not being addressed by the core Python infrastructure, limiting their ability to get packages into the hands of users
- Industry standard built by people who care about this space Continuum Analytics

Why Conda?

- It solves the hard problem:
 - Handles dependencies for many languages
 - Built for Python first, but it really solves a much broader infrastructural issue.
- Gateway to data science scientific, analytics, integrated software ecosystem for organizations

Interlude: Reviewing Reviews

Reviewing Reviews

```
import pandas
df_raw = pandas.read_excel('data/DevSummit Survey Results.xls')
# find all sessions with me as a speaker, skip missing
df = df_raw[df_raw['Speakers'].str.contains('Walbridge', na=False)]
df_conda = df[df['Event Title'].str.contains('Conda')]
# likert scaled
ratings_columns = [
 'Title and level of the workshop were consistent with the content ',
 'Content of the workshop was relevant to my work',
 'The workshop provided information or techniques I can apply to my work right away',
 'The presentation was organized and easy to understand',
 'The presenter exhibited strong public speaking skills'
binary_columns = ['I would recommend this workshop to a colleague']
# collect ratings
ratings = df_conda.loc[:, ratings_columns]
inverse_ratings = df_conda.loc[:, binary_columns]
# score by adding ratings + rescaling recommended
score = (ratings.sum(axis=1) + inverse_ratings.sum(axis=1)*5)
```

Reviewing Reviews

```
score = (ratings.sum(axis=1) + inverse_ratings.sum(axis=1)*5)
 1034 30.0
 30.0
 1036
 29.0
1041
 27.0
 26.0 1037
 1038
 26.0
1039
1040
 25.0
 1042 24.0
 1035 15.0
# 1035, let's see if they left us a comment
df_conda.loc[1035]['Comments']
```

There was no real basic explanation of what conda does... just a package and env manager.

Reviewing Reviews

If you don't agree with someone, try walking a mile in their shoes...

...because then you'll be a mile away from them, and you'll have their shoes. — Terry Pratchett

Let's walk a mile

Fundamentals

Fundamentals

- Consistent building of packages (Windows, Linux, Mac OS), public and private sharing
- Cross platform, and cross-langauge handles C/C++, R, Java, Scala, Javascript and many more
- Ultimately realized as a collection of files in an archive, and rules which dictate package dependencies
- Open source: Esri is using it, you can use it in your own projects for other contexts

E ONDA

- Environments
 - A collection of packages and Python install is called an environment, the building block for managing Python with Conda
 - Flexibly make changes without affecting installed software
 - Can create multiple environments and switch seamlessly
- Requirements include explicit state information, not just the package name.

Where do I get packages?

- Conda packages can come from a variety of locations:
 - Public repositories hosted on Anaconda Cloud
 - Public repositories self-hosted
 - Private repositories
 - Anaconda Enterprise
 - On disk
- Channels
 - A collection of packages owned by a user or organization
 - Configure Conda to look at these locations (.condarc file)

Conda Basics

Activating environments, a couple ways:

- Use the shortcuts included in Pro
- Manually activate the environment:

cd C:\ArcGIS\bin\Python\Scripts activate arcgispro-py3

Conda Basics

conda --help

conda info

Conda info is the starting point — it tells you the state of the environment.

Conda Basics

```
conda list
# packages in environment at C:\ArcGIS\bin\Python\envs\arcgispro-py3:
 0.3.7
 py35_0 defaults
colorama
 0.10.0
 py35_0 defaults
cycler
 py35_0 defaults
future
 0.15.2
 np111py35_0e [arcgispro] esri
 1.5.3
matplotlib
 0.19
 py35_1 defaults
mpmath
 py35_0e [arcgispro] esri
netcdf4
 1.2.4
 py35_1 defaults
 1.3.7
nose
 np111py35_0e [arcgispro] esri
 2.6.1
numexpr
 1.11.2
 py35_0e [arcgispro] esri
numpy
 0.19.0
 np111py35_0 defaults
pandas
pip
 8.1.2
 py35_0 defaults
 1.4.31
 py35_0 defaults
ру
 py35_0 defaults
pyparsing
 2.1.4
pypdf2
 1.26.0
pytest
 2.9.2
 py35_0 defaults
```


Conda Packaging

- OK, so how do we make a new package?
- Create a recipe which describes the instructions to build the software
 - Where do I get the code?
 - What are we building, and what does it depend on?
 - Run conda build to create a package from this recipe

conda packaging

meta.yaml

package:

name: conda-devsummit-2017-talk

version: "1.0"

source:

git_url: https://github.com/scw/conda-devsummit-2017-talk.git

requirements:

run:

- python
- scikit-learn

Build the package:

conda build c:\example\mypackage

Upload and share:

anaconda upload mypackage

Demo: Conda Packaging

Python Package Manager

Python Package Manager

pytest

The following list of Python packages are installed with ArcGIS Pro. Learn more about Conda packages

2.9.2

How can I use this?

- We already ship you the SciPy stack powerful and out of the box in all products
- Conda command and a Conda root Python install
- New modules (e.g. requests), environment with Pro
- Python Package Manager in Pro
 - Get packages, expand your possibility space
 - Package your work: this is an opportunity to distribute it

Where Can I Run This?

- ArcGIS Pro 1.3
 - Conda is the Python install, included for all
- ArcGIS Pro 1.4
 - Python Package Manager
 - Python 3.5 with current package set
- ArcGIS Enterprise 10.5
- ArcGIS API for Python

- ArcGIS Pro 2.0:
 - Manage environments and channels
 - Resettable environment
 - "µConda"

Resources

Other Sessions

- Getting Data Science with R and ArcGIS
 - Weds 4:00PM, San Jacinto
- Deploying Your Geoprocessing Tools as Python Modules
 - Weds 4:00, Demo Theater 1
- Python Package Management Using Conda
 - Weds 4:30PM, Demo Theater 1
- Continuum Analytics: Exploring Continuum Analytics' Open-Source Offerings
 - Thurs 10:30AM, Mesquite G-H

Conda vs...

Name	Means The command itself	Included?	
Conda		√	
Miniconda	A minimum set of Python packages to build and run Conda.		
Anaconda	A distribution 200+ packages and run Conda		
Anaconda Workgroup	Self-hosted, distributed and HPC additions		

Resources

- Conda Cheatsheet
- Anaconda.org
- Conda Recipes
- Harnessing the Power of Python in ArcGIS Using the Conda Distribution
- Understanding Conda by Jake Vanderplas
- Security updates for Python depdendencies

Closing

Thanks

Esri Conda Team:

Continuum Analytics for creating and open sourcing Conda

Rate This Session

iOS, Android: Feedback from within the app

Be warned that we may incorporate feedback into next year's session

