

Creating Python[®] Scripts for ArcGIS[®]

STUDENT EDITION

Copyright © 2018 Esri
All rights reserved.

Course version 1.2. Version release date August 2018.

Printed in the United States of America.

The information contained in this document is the exclusive property of Esri. This work is protected under United States copyright law and other international copyright treaties and conventions. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, except as expressly permitted in writing by Esri. All requests should be sent to Attention: Director, Contracts and Legal, Esri, 380 New York Street, Redlands, CA 92373-8100, USA.

Export Notice: Use of these Materials is subject to U.S. export control laws and regulations including the U.S. Department of Commerce Export Administration Regulations (EAR). Diversion of these Materials contrary to U.S. law is prohibited.

The information contained in this document is subject to change without notice.

Commercial Training Course Agreement Terms: The Training Course and any software, documentation, course materials or data delivered with the Training Course is subject to the terms of the Master Agreement for Products and Services, which is available at <http://www.esri.com/~media/Files/Pdfs/legal/pdfs/ma-full/ma-full.pdf>. The license rights in the Master Agreement strictly govern Licensee's use, reproduction, or disclosure of the software, documentation, course materials and data. Training Course students may use the course materials for their personal use and may not copy or redistribute for any purpose. Contractor/Manufacturer is Esri, 380 New York Street, Redlands, CA 92373-8100, USA.

Esri Trademarks: Esri trademarks and product names mentioned herein are subject to the terms of use found at the following website: <http://www.esri.com/legal/copyright-trademarks.html>.

Other companies and products or services mentioned herein may be trademarks, service marks or registered marks of their respective mark owners.

Table of Contents

Esri resources for your organization

Course introduction

- Course introduction
- Course goals
- Installing the course data
- Icons used in this workbook
- Understanding the ArcGIS platform

1 Python automation for your organization

- Lesson introduction
- Benefits of Python automation
- The Python script creation workflow
- Integrating Python in ArcGIS Pro
- Ways to access Python in ArcGIS Pro
- Determine a method for accessing Python
- [Optional] Adding Python modules to ArcGIS Pro
- Lesson review
- Answers to Lesson 1 questions

2 Using geoprocessing tools in Python

- Lesson introduction
- Viewing parameters in a geoprocessing tool
- Explore the syntax of a geoprocessing tool
- Ways to use variables in a script
- Using variables in a script
- Exercise 2A: Create a simple script with variables
 - Sign in to ArcGIS Pro
 - Create a new ArcGIS Pro project
 - Add in data for the affected area
 - Evaluate the syntax of the Copy Features tool
 - Evaluate the syntax of the Kernel Density tool
 - Combine the geoprocessing tools in a script
- Python troubleshooting techniques
- Troubleshooting errors in a script
- Exercise 2B: Add troubleshooting techniques to a Python script
 - Add pseudocode
 - Add print statements
 - Comment existing code

Run the script in PyCharm

Lesson review

Answers to Lesson 2 questions

3 Using Describe object properties in geoprocessing tools

Lesson introduction

Accessing properties with a Describe object

Identify available Describe function properties

Describe syntax and usage

Accessing Describe object properties

Exercise 3: Use the Describe object in a geoprocessing script

- Sign in to ArcGIS Pro

- Create a new map

- Examine the properties of a feature class

- Use the Describe function to examine properties

- Create a new Python script in PyCharm

- Create a Describe object

- Use Describe properties to create a new feature class

- Verify the new feature class

[Optional] Using the da.Describe object in a geoprocessing script

Lesson review

Answers to Lesson 3 questions

4 Automating Python scripts with lists

Lesson introduction

List functions in Python

Finishing the List function syntax

Exercise 4A: Prepare to automate with Python lists

- Sign in to ArcGIS Pro

- Create a new map

- Create a list of workspaces

- Create a list of features

- Create a list of fields

Using a for loop for automation

Using a for loop to iterate over lists

Exercise 4B: Automate a geoprocessing workflow using loops

- Create a new Python script in PyCharm

- Copy feature classes from a workspace

- Verify the new feature classes

Lesson review

Answers to Lesson 4 questions

5 Working with cursors

Lesson introduction

Types of cursors

Determine which cursor to use

Exploring cursor syntax

Using cursors in a workflow

Applying the cursor workflow

Exercise 5: Read and update values in a feature class

- Create a new Python script in PyCharm

- Set up the Python script

- Create an Update cursor

- Create a Search cursor

- Write values to a CSV file

- Run the script in PyCharm

- Sign in to ArcGIS Pro

- Create a new map

- Verify the script results

Lesson review

Answers to Lesson 5 questions

6 Geoprocessing with geometry objects

Lesson introduction

Benefits of geometry objects

Workflows to create geometry objects

Discovering polyline geometry objects

Components of a geometry object

Discover geometry object methods

Exercise 6: Convert coordinates into affected area polygons

- Open a Python script in PyCharm

- Evaluate the Python script

- Create the geometry object from a list

- Run the script in PyCharm

- Sign in to ArcGIS Pro

- Create a new map

- Verify the script output feature classes

Lesson review

Answers to Lesson 6 questions

7 Error management techniques

Lesson introduction

Types of errors that occur in geoprocessing

Using try-except statements

Error handling techniques

Introducing error handling in Python scripts

Determine the error handling technique

Exercise 7: Apply error handling techniques

- Open the script in PyCharm

- Run the Python script with empty input

- Add a custom Raise exception

- Run a Python script with a Raise exception

- Run a Python script with invalid input

- Add an arcpy.ExecuteError exception

- Run the Python script with all error handling

Lesson review

Answers to Lesson 7 questions

8 Creating a Python script tool

Lesson introduction

Improving script accessibility

Components of a Python script tool

Accepting user input

Parameter identification

Exercise 8: Create a Python script tool

- Prepare the Python script for user input

- Create a new map

- Create a script tool in ArcGIS Pro

- Run the Python script tool

Lesson review

Answers to Lesson 8 questions

9 Adding validation to script tools

Lesson introduction

Customizing script tool behavior

Using validation to create customizations

Validating script tool inputs using ToolValidator methods

Exercise 9: Add custom messaging to a script tool

- Update the PyCharm autosave settings

- Start ArcGIS Pro
- Open the script tool validation properties
- Add code to the validator script
- Verify the validator code
- Verify the updated tool messaging

Lesson review

Answers to Lesson 9 questions

10 Using Python script tools in the platform

- Lesson introduction
- Methods to share a Python script tool
- Determine the appropriate method
- Workflow to share a Python script tool
- Exercise 10: Share a geoprocessing package
 - Start ArcGIS Pro
 - Analyze the geoprocessing package
 - Modify the metadata
 - Share the geoprocessing package
- Workflow review
- Sharing a web tool within the ArcGIS platform
- Answers to Lesson 10 questions

Appendices

- Appendix A: Esri data license agreement
- Appendix B: Answers to lesson review questions
- Appendix C: Additional resources