

Desktop Mapping: Building Map Books

Jeff Barrette

Michael Grossman

Map automation options

- Data Driven Pages (DDP)
 - User interface approach to building map pages
- arcpy.mapping
 - Scripting framework for automating map output
 - Can be used to extend DDP

Types of Map Books

- Collection of map pages
 - Plus additional pages like:
 - titles, TOC, index pages, etc.
- Most common are reference map books
 - series of pages that iterate across a geographic area
 - reference grid based, strip maps, or feature based

DDP and/or arcpy.mapping

Types of Map Books (cont.)

- Thematic
 - all pages have the same extent
 - each page shows unique layers
- Temporal
 - mapping time series data
 - each page shows unique data and time

arcpy.mapping only

Data Driven Pages

- Index layer
- Single map layout
- Pages based on feature extents

- Other map updates
 - Dynamic legends, text, and pictures

Data Driven Pages

Samantha Keehan

What is arcpy.mapping?

- A map scripting environment introduced at 10.0
- Python mapping module that is part of the ArcPy site-package
- An API that allows users to:
 - manage map documents, layer files, and their contents
 - find a layer with data source X and replace with Y
 - update a layer's symbology in many MXDs
 - generate reports that lists document information
 - data sources, broken layers, spatial reference info, etc.
 - Automate the exporting and printing of map documents
 - Automate map production and create map books
 - **extend Data Driven Pages capabilities**

arcpy.mapping example - appending PDFs

```
import arcpy
newPDF = arcpy.mapping.PDFDocumentCreate(
 "C:/project/newpdf.pdf")
newPDF.appendPages("C:/project/titlepage.pdf")
newPDF.appendPages("C:/project/mappages.pdf")
newPDF.appendPages("C:/project/indexpages.pdf")
newPDF.saveAndClose()
```


arcpy.mapping

Jeff Barrette

Resources available

- ArcGIS Resource Center (web help)
 - Building map books / DDP: <http://esriurl.com/8147>
 - arcpy.mapping: <http://esriurl.com/8148>
 - Alphabetical lists of classes and functions with detailed discussions
 - Multiple sample scripts for each class and function topic
- ArcGIS Online – arcpy.mapping / Map Automation group
 - <http://esriurl.com/8899>
 - Download sample scripts (be sure to check “Show ArcGIS Desktop Content”)

Understanding our world.