

Python + QGIS + Qt = Field Data Collection App

Kevin Surbella, MA, GISP

GIS Manager & Adjunct Instructor

IJUS & Columbus State

I
 GIS

Hyatt Regency Columbus
Columbus, Ohio

Ohio GIS Conference

September 25 – 27, 2017

Presentation Overview

I. Intro/Why?

II. What are Python, QGIS, & QT?

III. How to build collection app?

IV. Use Cases

Intro/Why?

IJUS who we are:

- **Provide services for electric utility and telecommunication industries**
 - **Engineering design**
 - **Joint Use**
 - **Field Services**
 - **Project Management**

ijus.net

Intro/Why?

Python + QGIS + Qt

1. Existing software not ideal

2. Hardware

3. Free/open source

4. Smart form logic

5. Quick development cycle

ijus.net

What are Python, QGIS, & QT?

The slide features a dark blue gradient background. At the bottom, there are several overlapping, wavy, light blue shapes that create a sense of motion or a decorative border.

What are Python, QGIS, & QT?

Python – programming language

QGIS – GIS desktop software

QT – Cross platform IDE for creating form based applications

cutie?

What are Python, QGIS, & QT?

Python

- Easy to read and understand
- Code with less lines
- Got resources?


```
def youClickedMe (self) :
```

```
 return 'Hello, yes you clicked me!'
```

```
self.dlg.MyButton.clicked.connect (self.youClickedMe)
```

What are Python, QGIS, & QT?

QGIS

- Free to use
- Desktop & field app
- Extend with python
- Robust

What are Python, QGIS, & QT?

QT (Designer)

- Drag and drop
- Set parameters

How to build collection app?

The slide features a dark blue background with a white title at the top. At the bottom, there are several overlapping, wavy, light blue and white shapes that create a sense of motion or a modern design element.

How to build collection app?

Poles - Feature Attributes

id

info

classType class 1

type

x

y

OK

- No validation
- No auto fill
- No customization

Poles :: Features total: 2, filtered: 2, selected: 0

123 id = Update All Update Selected

	id	info	classType	type	x	y
1			class 1		<input type="text"/>	
2				type 2		

Show All Features

Default method not ideal

How to build collection app?

1

*App located:

C:\Program Files\

QGIS 2.18\bin\

designer.exe

Open Qt Designer

How to build collection app?

2

Add Controls

How to build collection app?

3

Create python file

How to build collection app?

challenges

Life as a developer

How to build collection app?

4

...living with ~~failure~~ error

Adding python logic

How to build collection app?

4

Poles - Feature Attributes

Info

Class

Type

OK Cancel

Adding python logic

How to build collection app?

Imports

```
1 import qgis  
2 from PyQt4.QtGui import *  
3
```

Adding python logic

How to build collection app?

main (first fun. called)

```
def main(dialog, layer, feature):  
 # initial called function from ui  
 global info  
 global classType  
 global type  
 global typeLabel  
 global okButton
```

Adding python logic

How to build collection app?

Define control objects

```
# getting form control objects
info = dialog.findChild(QLineEdit, "info")
classType = dialog.findChild(QComboBox, "classType")
type = dialog.findChild(QComboBox, "type")
titleLabel = dialog.findChild(QLabel, "lblMessage")
okButton = dialog.findChild(QDialogButtonBox, "buttonOk")
```

Adding python logic

How to build collection app?

Control events (call validate)

```
# control event listeners  
classType.currentIndexChanged.connect(validate)  
type.currentIndexChanged.connect(validate)
```

Adding python logic

How to build collection app?

call **Populate x/y**

```
# populate xy values  
populateXYValues(layer, feature)
```

Adding python logic

How to build collection app?

Validate

```
def validate():  
 # validation of form controls  
 if classType.currentText() == 'class 2' and type.currentText() == 'type 2':  
 okButton.setEnabled(False)  
 typeLabel.setText('Remove type value')  
 else:  
 okButton.setEnabled(True)  
 typeLabel.setText('')
```

Adding python logic

How to build collection app?

Update x/y

```
def populateXYValues(layer, featureCurrent):
 # populate x and y fields with xy coordinates
 fieldIndexX = layer.fieldNameIndex('x')
 fieldIndexY = layer.fieldNameIndex('y')
 for feature in layer.getFeatures():
 # match current clicked feature with feature
 if feature.id() == featureCurrent.id():
 # check if x value has been captured
 if not feature['x']:
 point = feature.geometry().centroid().asPoint()
 xValue = point[0]
 yValue = point[1]
 layer.changeAttributeValue(feature.id(), fieldIndexX, xValue)
 layer.changeAttributeValue(feature.id(), fieldIndexY, yValue)
```

Adding python logic

How to build collection app?

4

Poles - Feature Attributes

Info

Class

Type

OK Cancel

*C:_Demo\test\test.py - Notepad++

File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?

test.py

```
1  
2  
3  
4  
5
```

Python file length: 16 lines: 5 Ln: 1 Col: 1 Sel: 0 | 0 Windows (CR LF) ANSI IN

Adding python logic

How to build collection app?

5

- **Simplify user interface**
- **Add domain**
- **Connect edit form and python file**

Configuring project

How to build collection app?

5

Configuring project

How to build collection app?

6

Test it!

How to build collection app?

almost there!

How to build collection app?

7

The screenshot shows the 'GPS Information Panel' in QGIS. It has a title bar with a close button. Below the title bar are two text input fields: 'Add Point' and 'Add track point'. There are four icons (pencil, bar chart, globe, wrench) and a 'Connect' button. The panel is divided into sections: 'Connection' with radio buttons for 'Autodetect', 'Internal', 'Serial device', and 'gpsd'. The 'Serial device' section has a dropdown menu showing 'COM3:'. Below are text boxes for 'Host' (localhost), 'Port' (2947), and 'Device'. The 'Digitizing' section has a checkbox for 'Automatically save added feature'. Under 'Track', there is a checkbox for 'Automatically add points' and a text box for '2 width'. The 'Cursor' section has a checked checkbox and a slider. The 'Map centering' section has radio buttons for 'always', 'when leaving' (selected), and 'never', with a text box for '49% of map extent'. The 'Log File' section has a checkbox and a text box.

*in QGIS use GPS Information Panel

A list of data fields with corresponding input boxes:

- Time of fix
- Speed
- Direction
- HDOP
- VDOP
- PDOP
- H accuracy
- V accuracy
- Mode

Enable GPS

Use Cases

The slide features a dark blue gradient background. At the bottom, there are several overlapping, wavy, light blue shapes that create a sense of movement and depth.

Use Cases

The screenshot displays a GIS application interface. On the left, a map shows a street labeled "Northeast 5th Street" with several utility poles marked by red squares containing a white 'P'. Green lines connect these poles to a central pole marked with a red square containing a white 'S'. On the right, a dialog box titled "Pole_Audit - Feature Attributes" is open. The dialog has a tabbed interface with "Pole Info" selected. It contains various input fields for pole data, including Circuit1, Circuit2, Circuit3, Op Center, Pole Number (B303886), Verified Pole Number, Field Tag (B303886), Alt Tags, Equip ID (5565533), G3e FID (33798334), Height (35), Class (C5), Material (WOOD), State (Existing), Latitude (29.479691), and Longitude (-82.85487). There is an "Update GPS" button and a "Comments" text area. At the bottom are "OK" and "Cancel" buttons. A large black arrow points from the text "audit form" at the bottom right towards the "Comments" text area in the dialog box.

Field	Value
Circuit1	[Empty]
Circuit2	[Empty]
Circuit3	[Empty]
Op Center	[Empty]
Pole Number	B303886
Verified Pole Number	[Empty]
Field Tag	B303886
Alt Tags	[Empty]
Equip ID	5565533
G3e FID	33798334
Height	35
Class	C5
Material	WOOD
State	Existing
Latitude	29.479691
Longitude	-82.85487

audit form

Use Cases

Poles - Feature Attributes

Actions

Pole Info Pole Notes Photos Attachments Make Ready NESC

Company

Suggested Remedy Remove span of secondary

Standard charge table M74 truck accessible

Direction N

M72 truck accessible. Retuck drip loop;
M74 truck accessible. Remove span of secondary, N;

Clear All Commit

System Unique ID:
6d2b7cbe-bd9f-412b-97e2-b2c55b02ba28

OK Cancel

audit form

Use Cases

Plugins

The 'Data Commit' dialog box features a green status bar at the top that reads 'Connected to network'. Below this, there is a password field with seven black dots, an 'Authenticate' button, and a 'Push/Pull' dropdown menu currently set to 'Pull'. A 'Project' dropdown menu is set to 'Sub Hub1'. A 'Commit' button is positioned below the project selection. At the bottom of the dialog, there is a large empty text area with a vertical scrollbar on the right side, and a 'Close' button.

The 'Circuit' dialog box contains three dropdown menus: 'Technician' set to 'Tech 1', 'Circuit' set to 'CA2', and 'Project Type' set to 'Wind Loading'. At the bottom, there are 'OK' and 'Cancel' buttons.

login form

data commit

Conclusion

The slide features a dark blue gradient background. At the bottom, there are several overlapping, wavy, light blue and white shapes that create a sense of movement and depth, resembling stylized waves or a modern graphic design element.

Conclusion

- **If you have the hardware (windows based)**
- **Easier development path, low learning curve**
- **Save some cash!**

Python + QGIS + Qt = Field Data Collection App

Magic Button

Saving the world one button at a time

That's all, thank you!!

Questions?

csc.c.edu

kevin.surbella@ijus.net

ijus.net

