

BeautifulSoup: Web Scraping with Python

Andrew Peterson

Apr 9, 2013

files available at:

https://github.com/aristotle-tek/BeautifulSoup_pres

Roadmap

- Uses: data types, examples...
- Getting Started
- downloading files with wget
- BeautifulSoup: in depth example - election results table
- Additional commands, approaches
- PDFminer
- (time permitting) additional examples

Etiquette/ Ethics

- Similar rules of etiquette apply as Pablo mentioned:
- Limit requests, protect privacy, play nice...

Data/Page formats on the web

- HTML, HTML5 (<!DOCTYPE html>)

```
<div align="center">
  <table width="952" border="0" cellspacing="0" cellpadding="0">
 <tr>
 <td width="1" bgcolor="cccccc">
 
 <td width="950" background=" ../images/main_back.p
 <table width="950" border="0" cellspacing=
 <tr>
```

Data/Page formats on the web

- HTML, HTML5 (`<!DOCTYPE html>`)
- data formats: XML, JSON
- PDF
- APIs
- other languages of the web: css, java, php, asp.net...
- (don't forget existing datasets)

BeautifulSoup

- General purpose, robust, works with broken tags
- Parses html and xml, including fixing asymmetric tags, etc.
- Returns unicode text strings
- Alternatives: lxml (also parses html), Scrapy
- Faster alternatives: ElementTree, SGMLParser (custom)

Installation

- `pip install beautifulsoup4` or
`easy_install beautifulsoup4`
- See: <http://www.crummy.com/software/BeautifulSoup/>
- On installing libraries:
<http://docs.python.org/2/install/>

HTML Table basics

`<table>` Defines a table

`<th>` Defines a header cell in a table

`<tr>` Defines a row in a table

`<td>` Defines a cell in a table

HTML Tables

Simple table:

[r1, c1]	[r1, c2]
[r2, c1]	[r2, c2]

HTML Tables

```
<h4>Simple table:</h4>
<table>
<tr>
  <td>[r1, c1] </td>
  <td>[r1, c2] </td>
</tr>
<tr>
  <td>[r2, c1]</td>
  <td>[r2, c2]</td>
</tr>
</table>
```

Example: Election data from html table

Bomi County

Voting Precinct 03001

October 11, 2011 Elections

President/Vice-President Results

	Position	PP01
BEYAN, Gladys G. Y. (GDPL)		0
BRUMSKINE, Charles Walker (LP)		1
CHEAPOO, SR., Chea Job (PPP)		0
CHELLEY, James Kpa (OCPOL)		0
FREEMAN, Simeon (MPC)		0
GUSEH, James Sawalla (CUP)		1
JOHNSON, Prince Yormie (NUDP)		2
JOHNSON-SIRLEAF, Ellen (UP)		126
JONES, Marcus Roland (VCP)		0
MASON, Jonathan A. (ULD)		1
MAYSON, Dew Tuan-Wleh (NDC)		0
NDEBE, Manjermgie Cecelia (LRP)		0
SANDY, Kennedy Gbleyah (LTP)		0
TIPOTEH, Togba-Nah (FAPL)		0
TUBMAN, Winston A. (CDC)		10
ZOE, Hananlah (LEP)		0
Total Valid		141
Invalid		3
Total		144

Example: Election data from html table

- election results spread across hundreds of pages
- want to quickly put in useable format (e.g. csv)

Download relevant pages

- website might change at any moment
- ability to replicate research
- limits page requests

Download relevant pages

- I use `wget` (GNU), which can be called from within python
- alternatively `cURL` may be better for macs, or `scrapy`

Download relevant pages

- wget: note the `--no-parent` option!

```
os.system("wget --convert-links --no-clobber \  
--wait=4 \  
--limit-rate=10K \  
-r --no-parent http://www.necliberia.org/results2011/results
```

Step one: view page source

```

<div class="res">
<table width="100%" border="0" cellspacing="0" cellpadding="0">
<th>Position</th><th>PP01</th>
<tr><td class="n">BEYAN, Gladys G. Y. (GDPL)</td><td width="35" class="b">0</td></tr>
<tr><td class="n">BRUMSKINE, Charles Walker (LP)</td><td width="35" class="b">1</td></tr>
<tr><td class="n">CHEAPOO, SR., Chea Job (PPP)</td><td width="35" class="b">0</td></tr>
<tr><td class="n">CHELLEY, James Kpa (OCPOL)</td><td width="35" class="b">0</td></tr>
<tr><td class="n">FREEMAN, Simeon (MPC)</td><td width="35" class="b">0</td></tr>
<tr><td class="n">GUSEH, James Sawalla (CUP)</td><td width="35" class="b">1</td></tr>

```


Outline of Our Approach

- 1 identify the county and precinct number
- 2 get the table:
 - identify the correct table
 - put the rows into a list
 - for each row, identify cells
 - use regular expressions to identify the party & lastname
- 3 write a row to the csv file

Open a page

- `soup = BeautifulSoup(html_doc)`
- Print all: `print(soup.prettify())`
- Print text: `print(soup.get_text())`

Navigating the Page Structure

- some sites use `div`, others put everything in tables.

find_all

- finds all the Tag and NavigableString objects that match the criteria you give.
- find table rows: `find_all("tr")`
- e.g.:

```
for link in soup.find_all('a'):
 print(link.get('href'))
```

```

</td>
<td width="910">
  <table width="100%" border="0" cellspacing="0" cel
 <tr>
 <td align="left">
 <h2>Grand Bassa County</h2>
 <h4>Voting Precinct 09006<
 </td>
 </tr>
  </table>
  <h3>October 11, 2011 Elections</h3>
  <table width="100%" border="0" cellspacing="0" cel
 <tr>
 <td align="left" valign="top">
 <h3>President/Vice-Preside
 <div class="res">
 <table width="100%

```

Let's try it out

- We'll run through the code step-by-step

Regular Expressions

- Allow precise and flexible matching of strings
- precise: i.e. character-by-character (including spaces, etc)
- flexible: specify a set of allowable characters, unknown quantities
- `import re`

from xkcd

(Licensed under Creative Commons Attribution-NonCommercial 2.5 License.)

Regular Expressions: metacharacters

- Metacharacters:

| . ^ \$ * + ? { } [] \ | ()

- escape metacharacters with backslash \

Regular Expressions: Character class

- brackets [] allow matching of any element they contain
- [A-Z] matches a capital letter, [0-9] matches a number
- [a-z][0-9] matches a lowercase letter followed by a number

Regular Expressions: Repeat

- star * matches the previous item 0 or more times
- plus + matches the previous item 1 or more times
- [A-Za-z]* would match only the first 3 chars of Xpr8r

Regular Expressions: match anything

- dot `.` will match anything but line break characters `\r` `\n`
- combined with `*` or `+` is very hungry!

Regular Expressions: or, optional

- pipe is for 'or'
 'abc|123' matches 'abc' or '123' but not 'ab3'
- question makes the preceding item optional: `c3?[a-z]+`
 would match `c3po` and also `cpu`

Regular Expressions: in reverse

- parser starts from beginning of string
- can tell it to start from the end with \$

Regular Expressions

- `\d`, `\w` and `\s`
- `\D`, `\W` and `\S` NOT digit (use outside char class)

Regular Expressions

- Now let's see some examples and put this to use to get the party.

Basic functions: Getting headers, titles, body

- `soup.head`
- `soup.title`
- `soup.body`

Basic functions

- `soup.b`
- `id: soup.find_all(id="link2")`
- eliminate from the tree: `decompose()`

Other Methods: Navigating the Parse Tree

- With `parent` you move up the parse tree. With `contents` you move down the tree.
- `contents` is an ordered list of the `Tag` and `NavigableString` objects contained within a page element.
- `nextSibling` and `previousSibling`: skip to the next or previous thing on the same level of the parse tree

Data output

- Create simple csv files: `import csv`
- many other possible methods: e.g. use within a pandas DataFrame (cf Wes McKinney)

Putting it all together

- Loop over files
- for vote total rows, make the party empty
- print each row with the county and precinct number as columns

PDFs

- Can extract text, looping over 100s or 1,000s of pdfs.
- not based on character recognition (OCR)

pdfminer

- There are other packages, but `pdfminer` is focused more directly on scraping (rather than creating) pdfs.
- Can be executed in a single command, or step-by-step

pdfminer

PDFs

- We'll look at just using it within python in a single command, outputting to a .txt file.
- Sample pdfs from the National Security Archive Iraq War:
<http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB418/>

Performing an action over all files

- Often useful to do something over all files in a folder.
- One way to do this is with glob:

```
import glob
for filename in glob.glob('/filepath/*.pdf'):
 print filename
```

- see also an example file with pdfminer

Additional Examples

- (time permitting): newspapers, output to pandas...