

<https://github.com/bmtgoncalves/Mining-Georeferenced-Data>

Mining Georeferenced Data: Location-based Services and the Sharing Economy

Bruno Gonçalves
www.bgoncalves.com

Contents

<https://github.com/bmtgoncalves/Mining-Georeferenced-Data>

- Introduction to Twitter
- Registering a Twitter Application
- API Basics
- Streaming Geolocated Tweets ([twitter](#))
- Filter Based on an arbitrary Polygon ([shapely](#), [shapefile](#))
- Parse URLs ([urlparse](#))
- Register a Foursquare Application
- Query Checkin Information ([foursquare](#))
- Parse webpages ([requests](#), [BeautifulSoup](#)) and extract Checkin Information

Anatomy of a Tweet

Anatomy of a Tweet

```
[u'contributors',
 u'truncated',
 u'text',
 u'in_reply_to_status_id',
 u'id',
 u'favorite_count',
 u'source',
 u'retweeted',
 u'coordinates',
 u'entities',
 u'in_reply_to_screen_name',
 u'in_reply_to_user_id',
 u'retweet_count',
 u'id_str',
 u'favorited',
 u'user',
 u'geo',
 u'in_reply_to_user_id_str',
 u'possibly_sensitive',
 u'lang',
 u'created_at',
 u'in_reply_to_status_id_str',
 u'place',
 u'metadata']
```

Anatomy of a Tweet

```
[u'contributors',
 u'truncated',
 u'text',
 u'in_reply_to_status_id',
 u'id',
 u'favorite_count',
 u'source',
 u'retweeted',
 u'coordinates',
 u'entities',
 u'in_reply_to_screen_name',
 u'in_reply_to_user_id',
 u'retweet_count',
 u'id_str',
 u'favorited',
 u'user',
 u'geo',
 u'in_reply_to_user_id_str',
 u'possibly_sensitive',
 u'lang',
 u'created_at',
 u'in_reply_to_status_id_str',
 u'place',
 u'metadata']

[u'follow_request_sent',
 u'profile_use_background_image',
 u'default_profile_image',
 u'id',
 u'profile_background_image_url_https',
 u'verified',
 u'profile_text_color',
 u'profile_image_url_https',
 u'profile_sidebar_fill_color',
 u'entities',
 u'followers_count',
 u'profile_sidebar_border_color',
 u'id_str',
 u'profile_background_color',
 u'listed_count',
 u'is_translation_enabled',
 u'utc_offset',
 u'statuses_count',
 u'description',
 u'friends_count',
 u'location',
 u'profile_link_color',
 u'profile_image_url',
 u'following',
 u'geo_enabled',
 u'profile_banner_url',
 u'profile_background_image_url',
 u'screen_name',
 u'lang',
 u'profile_background_tile',
 u'favourites_count',
 u'name',
 u'notifications',
 u'url',
 u'created_at',
 u'contributors_enabled',
 u'time_zone',
 u'protected',
 u'default_profile',
 u'is_translator']
```

Anatomy of a Tweet

```
[u'contributors',
 u'truncated',
 u'text'
 u'in_reply_to_status_id',
 u'id',
 u'favorite_count',
 u'source',
 u'retweeted',
 u'coordinates',
 u'entities',
 u'in_reply_to_screen_name',
 u'in_reply_to_user_id',
 u'retweet_count',
 u'id_str',
 u'favorited',
 u'user',
 u'geo',
 u'in_reply_to_user_id_str',
 u'possibly_sensitive',
 u'lang',
 u'created_at',
 u'in_reply_to_status_id_str',
 u'place',
 u'metadata']
```

u'"I'm at Terminal Rodovi\xelrio de Feira de Santana
(Feira de Santana, BA) <http://t.co/WirvdHwYMq>"

```
u'<a href="http://foursquare.com" rel="nofollow">  
foursquare</a>'
```

```
[u'symbols',
 u'user_mentions',
 u'hashtags',
 u"urls"]
```

```
[u'type',
 u'coordinates']
```

Anatomy of a Tweet


```
[u'contributors',
 u'truncated',
 u'text'
 u'in_reply_to_status_id',
 u'id',
 u'favorite_count',
 u'source',
 u'retweeted',
 u'coordinates',
 u'entities',
 u'in_reply_to_screen_name',
 u'in_reply_to_user_id',
 u'retweet_count',
 u'id_str',
 u'favorited',
 u'user',
 u'geo',
 u'in_reply_to_user_id_str',
 u'possibly_sensitive',
 u'lang',
 u'created_at',
 u'in_reply_to_status_id_str',
 u'place',
 u'metadata']
```

u'"I'm at Terminal Rodovi\xelrio de Feira de Santana
(Feira de Santana, BA) <http://t.co/WirvdHwYMq>"

u'
foursquare'

```
[u'symbols',
 u'user_mentions',
 u'hashtags',
 u'urls'] {u'display_url': u'4sq.com/1k5MeYF',
 u'expanded_url': u'http://4sq.com/1k5MeYF',
 u'indices': [70, 92],
 [u'type', u'url': u'http://t.co/WirvdHwYMq'}
 u'coordinates']
```

Registering an Application

Registering an Application

Registering an Application

The screenshot shows a web browser window titled "Data Mining Tutorial | Twitter" with the URL <https://apps.twitter.com/app/5827134>. The page displays a success message: "Your application has been created. Please take a moment to review and adjust your application's settings." Below this, the application details are shown:

Data Mining Tutorial

Details Settings API Keys Permissions Test OAuth

Organization
Information about the organization or company associated with your application. This information is optional.

Organization	None
Organization website	None

Application settings
Your application's API keys are used to [authenticate](#) requests to the Twitter Platform.

Access level	Read-only (modify app permissions)
API key	[Redacted]
Callback URL	None
Sign in with Twitter	No
App-only authentication	https://api.twitter.com/oauth2/token
Request token URL	https://api.twitter.com/oauth/request_token
Authorize URL	https://api.twitter.com/oauth/authorize
Access token URL	https://api.twitter.com/oauth/access_token

Registering an Application

The screenshot shows a web browser window titled "Data Mining Tutorial | Twitter". The URL in the address bar is <https://apps.twitter.com/app/5827134/keys>. The main content area displays the "Application settings" for the app, including fields for "API key" (redacted), "API secret" (redacted), "Access level" (Read-only (modify app permissions)), "Owner" (bgoncalves), and "Owner ID" (15008596). Below this is a section titled "Application actions" with buttons for "Regenerate API keys" and "Change App Permissions". Further down, a section titled "Your access token" notes that no token has been created yet. A "Token actions" button is present, along with a file download dialog at the bottom containing a BMP file named "slick.bmp".

Registering an Application

The screenshot shows a web browser window titled "Data Mining Tutorial | Twitter". The URL in the address bar is <https://apps.twitter.com/app/5827134/keys>. The page displays the "Data Mining Tutorial" application settings. The "API Keys" tab is selected. The "Application settings" section includes fields for "API key" (redacted), "API secret" (redacted), "Access level" (Read-only), "Owner" (bgoncalves), and "Owner ID" (15008596). Below this is an "Application actions" section with "Regenerate API keys" and "Change App Permissions" buttons. The "Your access token" section contains fields for "Access token" (redacted) and "Access token secret" (redacted), with "Access level" set to "Read-only". The owner information is identical to the settings section. At the bottom, there is a file upload input with "slick.bmp" selected and a "Show All" button.

API Basics

<https://dev.twitter.com/docs>

- The `twitter` module provides the oauth interface. We just need to provide the right credentials.
- Best to keep the credentials in a `dict` and parametrize our calls with the dict key. This way we can switch between different accounts easily.
- `.Twitter(auth)` takes an `OAuth` instance as argument and returns a `Twitter` object that we can use to interact with the API
- `Twitter` methods mimic API structure
- 4 basic types of objects:
 - Tweets
 - Users
 - Entities

Authenticating with the API

```
import twitter

accounts = {
 "social" : { 'api_key' : 'API_KEY',
 'api_secret' : 'API_SECRET',
 'token' : 'TOKEN',
 'token_secret' : 'TOKEN_SECRET'
 },
}

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

twitter_api = twitter.Twitter(auth=auth)
```

- In the remainder of this lecture, the `accounts` dict will live inside the `twitter_accounts.py` file

Searching for Tweets

<https://dev.twitter.com/docs/api/1.1/get/search/tweets>

- `.search.tweets(query, count)`
 - `query` is the content to search for
 - `count` is the maximum number of results to return
- returns dict with a list of “`statuses`” and “`search_metadata`”

```
{u'completed_in': 0.027,
 u'count': 15,
 u'max_id': 438088492577345536,
 u'max_id_str': u'438088492577345536',
 u'next_results': u'?max_id=438088485145034752&q=soccer&include_entities=1',
 u'query': u'soccer',
 u'refresh_url': u'?since_id=438088492577345536&q=soccer&include_entities=1',
 u'since_id': 0,
 u'since_id_str': u'0'}
```

- `search_results[“search_metadata”][“next_results”]` can be used to get the next page of results

Searching for Tweets

<https://dev.twitter.com/docs/api/1.1/get/search/tweets>

Credentials -->

```
import twitter
from twitter_accounts import accounts
import urllib2

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

twitter_api = twitter.Twitter(auth=auth)

query = "foursquare"
count = 200

search_results = twitter_api.search.tweets(q = query, count = count)

statuses = search_results["statuses"]

while True:
 try:
 next_results = search_results["search_metadata"]["next_results"]

 args = urllib2.urlparse.parse_qs(next_results[1:])

 search_results = twitter_api.search.tweets(**args)
 statuses += search_results["statuses"]
 except:
 break
```

@bgoncalves

search_twitter.py

Streaming data

<https://dev.twitter.com/docs/api/1.1/post/statuses/filter>

- The Streaming api provides realtime data, subject to filters
- Use `TwitterStream` instead of `Twitter` object (`.TwitterStream(auth=twitter_api.auth)`)
- `.status.filter(track=q)` will return tweets that match the query `q` in real time
- Returns generator that you can iterate over

User profiles

<https://dev.twitter.com/docs/api/1.1/get/users/lookup>

- `.users.lookup()` returns user profile information for a list of `user_ids` or `screen_names`
- list should be comma separated and provided as a string

```
import twitter
from twitter_accounts import accounts

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

twitter_api = twitter.Twitter(auth=auth)

screen_names = ",".join(["bgoncalves", "tnoulas"])

search_results = twitter_api.users.lookup(screen_name=screen_names)

for user in search_results:
 print user["screen_name"], "has", user["followers_count"], "followers"
```

Social Connections

<https://dev.twitter.com/docs/api/1.1/get/friends/ids>
<https://dev.twitter.com/docs/api/1.1/get/followers/ids>

- `.friends.ids()` and `.followers.ids()` returns a list of up to **5000** of a users friends or followers for a given `screen_name` or `user_id`
- result is a **dict** containing multiple fields:

```
[u'next_cursor_str',
 u'previous_cursor',
 u'ids',
 u'next_cursor',
 u'previous_cursor_str']
```

- ids are contained in `results["ids"]`.
- `results["next_cursor"]` allows us to obtain the next page of results.
- `.friends.ids(screen_name=screen_name, cursor=results["next_cursor"])` will return the next page of results
- `cursor=0` means no more results

Social Connections

<https://dev.twitter.com/docs/api/1.1/get/friends/ids>
<https://dev.twitter.com/docs/api/1.1/get/followers/ids>

```
import twitter
from twitter_accounts import accounts

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

twitter_api = twitter.Twitter(auth=auth)

screen_name = "stephen_wolfram"

cursor = -1
followers = []

while cursor != 0:
 result = twitter_api.followers.ids(screen_name=screen_name, cursor=cursor)

 followers += result["ids"]
 cursor = result["next_cursor"]

print "Found", len(followers), "Followers"
```

User Timeline

https://dev.twitter.com/docs/api/1.1/get/statuses/user_timeline

- `.statuses.user_timeline()` returns a set of tweets posted by a single user
- Important options:
 - `include_rts='true'` to include retweets by this user
 - `count=200` number of tweets to return in each call
 - `trim_user='true'` to not include the user information (save bandwidth and processing time)
 - `max_id=1234` to include only tweets with an id lower than `1234`
- Returns at most `200` tweets in each call. Can get all of a users tweets (up to 3200) with multiple calls using `max_id`

User Timeline

https://dev.twitter.com/docs/api/1.1/get/statuses/user_timeline

```
import twitter
from twitter_accounts import accounts

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

twitter_api = twitter.Twitter(auth=auth)
screen_name = "bgoncalves"

args = { "count" : 200,
 "trim_user": "true",
 "include_rts": "true"
 }

tweets = twitter_api.statuses.user_timeline(screen_name = screen_name, **args)
tweets_new = tweets

while len(tweets_new) > 0:
 max_id = tweets[-1]["id"] - 1
 tweets_new = twitter_api.statuses.user_timeline(screen_name = screen_name,
 max_id=max_id, **args)
 tweets += tweets_new

print "Found", len(tweets), "tweets"
```

Expands the args dict

Social Interactions

```
import twitter
from twitter_accounts import accounts

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"], app["token_secret"], app["api_key"],
app["api_secret"])

twitter_api = twitter.Twitter(auth=auth)

screen_name = "bgoncalves"

args = { "count" : 200,
 "trim_user": "true",
 "include_rts": "true" }

tweets = twitter_api.statuses.user_timeline(screen_name = screen_name, **args)
tweets_new = tweets

while len(tweets_new) > 0:
 max_id = tweets[-1]["id"] - 1
 tweets_new = twitter_api.statuses.user_timeline(screen_name = screen_name,
max_id=max_id, **args)
 tweets += tweets_new

user = tweets[0]["user"]["id"]
for tweet in tweets:
 if "retweeted_status" in tweet:
 print user, "->", tweet["retweeted_status"]["user"]["id"]
 elif tweet["in_reply_to_user_id"]:
 print tweet["in_reply_to_user_id"], "->", user
```

Streaming data

<https://dev.twitter.com/docs/api/1.1/post/statuses/filter>

```
import twitter
from twitter_accounts import accounts

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

stream_api = twitter.TwitterStream(auth=auth)

query = "bieber"

stream_results = stream_api.statuses.filter(track=query)

for tweet in stream_results:
 print tweet["text"]
```

Streaming Geocoded data

<https://dev.twitter.com/streaming/overview/request-parameters#locations>

- The Streaming api provides realtime data, subject to filters
- Use `TwitterStream` instead of `Twitter` object (`.TwitterStream(auth=twitter_api.auth)`)
- `.status.filter(track=q)` will return tweets that match the query `q` in real time
- Returns generator that you can iterate over
- `.status.filter(locations=bb)` will return tweets that occur within the bounding box `bb` in real time
- `bb` is a comma separated pair of lat/lon coordinates.
 - -180,-90,180,90 - World **Confirm if it's lat/lon or lon/lat?**
 - -74,40,-73,41 - NYC

Streaming Geocoded data

<https://dev.twitter.com/streaming/overview/request-parameters#locations>

```
import twitter
from twitter_accounts import accounts
import gzip

app = accounts["social"]

auth = twitter.oauth.OAuth(app["token"],
 app["token_secret"],
 app["api_key"],
 app["api_secret"])

stream_api = twitter.TwitterStream(auth=auth)

query = "-74,40,-73,41" # NYC

stream_results = stream_api.statuses.filter(locations = query)

tweet_count = 0
fp = gzip.open("NYC.json.gz", "a")

for tweet in stream_results:
 try:
 tweet_count += 1
 print tweet_count, tweet["id"]

 print >> fp, tweet
 except:
 pass

 if tweet_count % 1000 == 0:
 print >> sys.stderr, tweet_count
```

@bgoncalves

location_twitter.py

Plotting geolocated tweets

```
import sys
import gzip
import matplotlib.pyplot as plt

x = []
y = []

line_count = 0


try:
 for line in gzip.open(sys.argv[1]):
 try:
 tweet = eval(line.strip())
 line_count += 1

 if "coordinates" in tweet and tweet["coordinates"] is not None:
 x.append(tweet["coordinates"]["coordinates"][0])
 y.append(tweet["coordinates"]["coordinates"][1])
 except:
 pass
except:
 pass


print >> sys.stderr, "Read", line_count, "and found", len(x), "geolocated tweets"

plt.plot(x, y, '*')
plt.xlabel('Longitude')
plt.ylabel('Latitude')
plt.savefig(sys.argv[1] + '.png')
plt.close()
```

Plotting geolocated tweets

Plotting geolocated tweets

Shapefiles

http://www.nyc.gov/html/dcp/html/bytes/districts_download_metadata.shtml#bcd

Borough Boundaries & Community Districts	Download	Metadata
Borough Boundaries (Clipped to Shoreline)	 (645k)	
Borough Boundaries (Water Areas Included)	 (31k)	
Community Districts (Clipped to Shoreline)	 (772k)	

Shapefiles

http://www.nyc.gov/html/dcp/html/bytes/districts_download_metadata.shtml#bcd

Borough Boundaries & Community Districts	Download	Metadata
Borough Boundaries (Clipped to Shoreline)	(645k)	
Borough Boundaries (Water Areas Included)	(31k)	
Community Districts (Clipped to Shoreline)	(772k)	

- Unfortunately it doesn't use the right projection ([WGS84](#)), so we must convert it.

This is a GIS File -- we can open it with QGIS

Shapefiles

Ready

Coordinate:

960025,236776

Scale

1:234,433

Rotation:

0.0

Render

USER:10001

Shapefiles

Shapefiles

@bgoncalves

nybb_15c/

- **pyshp** defines utility functions to load and manipulate Shapefiles programmatically.
- The **shapefile** module handles the most common operations:
 - **.Reader(filename)** - Returns a **Reader** object
 - **Reader.records()** Iterates over the different records present in the shapefile
 - **Reader.shapes()** Iterates over the different shapes present in the shapefile

shapely

<https://pypi.python.org/pypi/Shapely>

- Shapely defines geometric objects under `shapely.geometry`:
 - `Point`
 - `Polygon`
 - `MultiPolygon`
 - `shape()` Convenience function that creates the appropriate geometric object from a set of coordinates
- and common operations
 - `.centroid()`
 - `.crosses()`
 - `.contains()`
 - `.within()`
 - `.touches()`

Loading a Shapefile

```
import sys
import shapefile
from shapely.geometry import shape

shp = shapefile.Reader(sys.argv[1])

print "Found", shp.numRecords, "records"

pos = None
count = 0
for record in shp.records():
 print " ", record[1]

 if record[1] == sys.argv[2]:
 pos = count

 count += 1

if pos is None:
 print >> sys.stderr, sys.argv[2], "not found in shapefile"
 sys.exit()

print >> sys.stderr, "Using", sys.argv[2], "..."

manhattan = shape(shp.shapes()[pos])

print manhattan.contains(manhattan.centroid)
```

Filter Tweets within a Shapefile

```
import sys
import shapefile
from shapely.geometry import shape, Point
import gzip

shp = shapefile.Reader("nybb_15c/nybb_wgs84.shp")

print "Found", shp.numRecords, "records"

pos = 2 # Manhattan

count = 0
for record in shp.records():
 print count, " ", record[1]
 count += 1

print >> sys.stderr, "Using", shp.records()[pos][1], "..."

manhattan = shape(shp.shapes()[pos])
fp = gzip.open("Manhattan.json.gz", "w")


for line in gzip.open("NYC.json.gz"):
 try:
 tweet = eval(line.strip())

 if "coordinates" in tweet and tweet["coordinates"] is not None:
 point = Point(tweet["coordinates"]["coordinates"])

 if manhattan.contains(point):
 print >> fp, line.strip()
 except:
 pass
```

filter_shapefile.py

Filter Tweets within a Shapefile

Foursquare

Foursquare

Anatomy of a Checkin

The screenshot shows a Foursquare check-in page for NASA HQ. At the top, it says "NASA checked in at **NASA HQ**". Below that, it says "Washington, D.C. | December 27, 2012 via foursquare Web". To the right is a "LIKE - 1837 LIKES" button. A purple oval highlights the word "NASA" in the check-in text. Below the check-in, there's a message: "We've got a new 'Curiosity Explorer' badge. Explore your curiosity at science museums & planetariums to earn it <http://go.nasa.gov/9kpN5g>". Another purple oval highlights the URL. Underneath, it says "1837 people like this" with a purple oval around it, followed by a grid of user profile pictures. To the right is a "SAVE" button. Below the check-in details, there's a section for "NASA HQ" with the address "Washington, D.C. Government Building". It features four thumbnail images: 1) The NASA logo on a blue background; 2) A close-up of the "NASA" engraved on a stone wall; 3) A plaque for the "National Aeronautics and Space Administration"; 4) A photo of a NASA tweetup event. At the bottom right, it says "Switch Language: English".

Anatomy of a Checkin

```
[u'venue',
 u'like',
 u'photos',
 u'source',
 u'version',
 u'visibility',
 u'entities',
 u'shoot',
 u'timeZoneOffset',
 u'type',
 u'id',
 u'createdAt',
 u'likes']
```

Anatomy of a Checkin


```
[u'verified',
 u'name',
 u'url',
 u'like',
 u'contact',
 u'location',
 u'stats',
 u'id',
 u'categories',
 u'likes']
 [{u'indices': [112, 137],
 u'object': {u'url': u'http://go.nasa.gov/9kpN5g'},
 u'type': u'url'}]

[u'venue',
 u'like',
 u'photos',
 u'source',
 u'visibility',
 u'entities',
 u'shout',
 u'timeZoneOffset',
 u'type',
 u'id',
 u'createdAt',
 u'likes']

u"We've got a new 'Curiosity Explorer' badge.
Explore your curiosity at science museums &
planetariums to earn it http://go.nasa.gov/9kpN5g

{u'count': 1837,
 u'groups': [{u'count': 1837, u'items': [], u'type': u'others'}],
 u'summary': u'1837 likes'}
```

Registering An Application

Registering An Application

The screenshot shows a web browser window for Foursquare's developer registration page (<https://foursquare.com/developers/register>). The page has a blue header with the Foursquare logo and search bar. The main content area contains fields for app configuration, including:

- Data Mining Lyon** (App Name) and **SAVE CHANGES** button.
- Web addresses** section:
 - Download / welcome page url: <http://www.bgoncalves.com>
 - Your privacy policy url: <http://www.bgoncalves.com/privacy>
 - Redirect URI(s): <http://www.bgoncalves.com/redirect>
- Push API** section:
 - Push API Notifications dropdown: Disable pushes to this app
- App info** section:
 - Short tagline: (empty)
 - Detailed description: (empty)
- Install options** section:
 - Blackberry App World ID: (empty)

On the right side, there are links for **Access Token URL** (https://foursquare.com/oauth2/access_token) and **Authorize URL** (<https://foursquare.com/oauth2/authorize>), along with a **Learn more about:** link pointing to OAuth2 and foursquare and The foursquare API.

Registering An Application

The screenshot shows a web browser window for Foursquare's developer portal. The URL in the address bar is <https://foursquare.com/developers/app/CQMOO1HUSPQTX42NGOKZV32W1EX...>. The page displays the details for a registered application named "Data Mining Lyon".

Administrative Information:

- Owner:** Bla bla
- App Details:** Edit App, Icons and Images, Reset or Delete App.

Web Addresses:

- Download / welcome page url:** <http://www.bgoncalves.com>
- Your privacy policy url:** <http://www.bgoncalves.com/privacy>
- Redirect URI(s):** <http://www.bgoncalves.com/redirect>

PUSH API:

- Push API Notifications:** No checkins will be pushed to your app.

APP INFO:

- Short tagline:** None provided
- Detailed description:** None provided

INSTALL OPTIONS:

- Blackberry App World ID:** [Redacted]

Access Token URL: https://foursquare.com/oauth2/access_token

Authorize URL: <https://foursquare.com/oauth2/authorize>

Learn more about:

- OAuth2 and foursquare
- The foursquare API

Registering An Application

- We now have our `client_id` and `client_secret` that we can use to request an access token.
- First we request an `auth_url`, a URL where the "user" will be asked to login to foursquare and authorize our app

```
import foursquare

accounts = { "tutorial": { "client_id": "CLIENT_ID",
 "client_secret": "CLIENT_SECRET",
 "access_token": ""
 }
 }

app = accounts["tutorial"]


client = foursquare.Foursquare(client_id = app["client_id"],
 client_secret = app["client_secret"],
 redirect_uri='http://www.bgoncalves.com/redirect')

auth_uri = client.oauth.auth_url()
print auth_uri
```

- In the remainder of this lecture, the `accounts` dict will live inside the `foursquare_accounts.py` file

Registering An Application

- Now we must access our **auth_uri** in a browser, login and authorize the application

Registering An Application

- Afterwards we will be redirected automatically to our “**redirect_uri**” we used when registering the application

- Don't worry about the error. What we need is just the **code** portion of the url (the part between the “=” and the “#”).
- This is the final piece of the puzzle.

Registering An Application

- with this code we can now request an **auth_token** which will allow us to authenticate with the Foursquare API

```
access_token = client.oauth.get_token('CODE')
```

- This will return the OAuth2 access_token that we can then use directly.

Authenticating with the API

```
import foursquare
from foursquare_accounts import accounts

app = accounts["tutorial"]

client = foursquare.Foursquare(client_id = app["client_id"],
 client_secret = app["client_secret"])

client.set_access_token(app["access_token"])

user_id = 3751987
friends = client.users.friends(user_id)
```

- Much simpler and intuitive
- Less prone to mistakes
- Automatically takes care of all the dirty details

Objects

- Two main types of objects:
 - Users
 - Venues
- Multiple possible actions (by Users on Venues)
 - Checkin
 - Like
 - Tip

API Limitations

- Users have privacy concerns with respect to publicly sharing their location.
 - “Stalker apps”
 - “Please Rob Me”
- Privacy is a big concern for Foursquare
- API structure reflects this
- “Easy” to get information on users and on venues. Connecting users to venues much harder to obtain.

Venues

- Venues correspond to physical locations
- Are perhaps the most important object in the Foursquare universe
- API is particularly generous, allowing for **5000** requests per hour
- **.venues(venue_id)**
Returns a venue object
- **.venues.similar(venue_id)**
Returns a list of similar venues (abbreviated)
- **.venues.search({"query":query, "near":location})**
Searches for places matching the **query** ("pizza", "Eiffel Tower", etc) near **location** ("Paris", etc).

```
[u'rating',
 u'reasons',
 u'likes',
 u'mayor',
 u'createdAt',
 u'verified',
 u'id',
 u'shortUrl',
 u'pageUpdates',
 u'location',
 u'tips',
 u'listed',
 u'canonicalUrl',
 u'tags',
 u'photos',
 u'attributes',
 u'stats',
 u'dislike',
 u'hereNow',
 u'categories',
 u'name',
 u'like',
 u'phrases',
 u'specials',
 u'contact',
 u'popular',
 u'timeZone']
```

Similar Venues

<https://developer.foursquare.com/overview/venues.html>

```
import foursquare
from foursquare_accounts import accounts

app = accounts["tutorial"]

client = foursquare.Foursquare(client_id = app["client_id"],
 client_secret = app["client_secret"])

client.set_access_token(app["access_token"])

venue_id = "43695300f964a5208c291fe3"
venue = client.venues(venue_id)
similar = client.venues.similar(venue_id)

print "Similar venues to", venue["venue"]["name"], ", (" , venue["venue"]["hereNow"]["summary"] , ")"
print
for venue in similar["similarVenues"]["items"]:
 print venue["name"]
```

Tips

<https://developer.foursquare.com/docs/venues/tips>

- Users can leave tips in venues at any time (without checking in)
- (Reduced) **Tips** for a venue can be accessed using `.venues.tips(venue_id)`
- Limited to a maximum of **500** per call, defined with the "**count**" parameter. Get further tips with "**offset**" parameter (same as for friends).
- Full **Tip** objects can be obtained with `.tips(tip_id)`
- Contain (Reduced) **User** object and are public, providing an easy way to connect users with venues.

Tips

```
import foursquare
from foursquare_accounts import accounts

app = accounts["tutorial"]

client = foursquare.Foursquare(client_id = app["client_id"],
 client_secret = app["client_secret"])

client.set_access_token(app["access_token"])

venue_id = "43695300f964a5208c291fe3"

tips = client.venues.tips(venue_id)
tips_list = tips["tips"]["items"]
tip_count = tips["tips"]["count"]

while len(tips_list) < tip_count:
 tips = client.venues.tips(venue_id, {"offset": len(tips_list)})
 tips_list += tips["tips"]["items"]

print len(tips_list), tip_count

for tip in tips_list:
 print tip["user"]["id"], tip["text"]
```

Checkins

<https://developer.foursquare.com/docs/checkins/checkins.html>

- Checkins are the *Raison d'être* of Foursquare.
- They connect **Users** with **Venues** providing valuable temporal and demographic information.
- `.checkins(checkin_id)` Returns the **Checkin** object
- `.users.checkins(user_id)` Returns the list of **Public** checkins for **User user_id** or all checkins if **user_id** is friends of the user using the application.

```
import foursquare
from foursquare_accounts import accounts

app = accounts["tutorial"]

client = foursquare.Foursquare(client_id = app["client_id"],
 client_secret = app["client_secret"])

client.set_access_token(app["access_token"])

checkin_id = "5089b44319a9974111a6c882"

checkin = client.checkins(checkin_id)
user_name = checkin["checkin"]["user"]["firstName"]

print checkin_id, "was made by", user_name
```

@bgoncalves

checkins_foursquare.py

Checkins

<https://developer.foursquare.com/docs/checkins/checkins.html>

- Users have the option of sharing their checkins through Twitter and Facebook, making them publicly accessible
- The status text is shared along with the URL of the web version of the checkin.
- To allow Twitter and Facebook friends to access the checkin, a special “**access_token**”, called a **signature**, is added to the checkin URL.
- Each signature is valid for just a single checkin and it allows anyone to access the respective checkin

Checkins

<https://developer.foursquare.com/docs/checkins/checkins.html>

- Signed checkin urls are of the form:

`https://foursquare.com/<user>/checkin/<checkin_id>?s=<signature>&ref=tw`

- For example:

`https://foursquare.com/tyayayayaa/checkin/5304b652498e734439d8711f?`
`s=ScMqmpSLg1buhGXQicDJS4A_FVY&ref=tw`

- corresponds to user `tyayayayaa` performing checkin `5304b652498e734439d8711f` and has signature `ScMqmpSLg1buhGXQicDJS4A_FVY`
- `.checkins(checkin_id, {"signature": signature})` can be used to query the API using the signature key to access a private checkin

Obtain signatures from Twitter!!!!

URL parsing

```
import urllib2
import posixpath
import foursquare
from foursquare_accounts import accounts

app = accounts["tutorial"]

client = foursquare.Foursquare(client_id = app["client_id"],
 client_secret = app["client_secret"])

client.set_access_token(app["access_token"])

url = "https://foursquare.com/tyayayaya/checkin/
5304b652498e734439d8711f?s=ScMqmpsLg1buhGXQicDJS4A_FVY&ref=tw"

parsed_url = urllib2.urlparse.urlparse(url)
checkin_id = posixpath.basename(parsed_url.path)
query = urllib2.urlparse.parse_qs(parsed_url.query)
screen_name = parsed_url.path.split('/')[-1]

signature = query["s"][0]
source = query["ref"]

checkin = client.checkins(checkin_id, {"signature": signature})
```

requests

<http://requests.readthedocs.org/en/latest/>

- `.get(url)` open the given url for reading (like `.urlopen()`) and returns a `Response`
- `.get(url, auth=("user", "pass"))` open the given url and authenticate with `username="user"` and `password="pass"` (Basic Authentication)
- `Response.status_code` is a field that contains the calls status code
- `Response.headers` is a dict containing all the returned headers
- `Response.text` is a field that contains the content of the returned page
- `Response.url` contains the final url after all redirections
- `Response.json()` parses a JSON response (`throws a JSONDecodeError exception` if response is not valid JSON). `Check “content-type” header field.`

requests

<http://requests.readthedocs.org/en/latest/>

```
import requests
import sys

url = "http://httpbin.org/basic-auth/user/passwd"

request = requests.get(url, auth=("user", "passwd"))

if request.status_code != 200:
 print >> sys.stderr, "Error found", request.get_code()

content_type = request.headers["content-type"]

response = request.json()

if response["authenticated"]:
 print "Authentication Successful"
```

- **.get(url, headers=headers)** open the url for reading but pass "headers" contents to server when establishing a connection
 - Useful to override default values of headers or add custom values to help server decide how to handle our request
 - Most commonly used to spoof the user-agent

requests

<http://requests.readthedocs.org/en/latest/>

```
import requests
from BeautifulSoup import BeautifulSoup

url = "http://whatsmyuseragent.com/"

headers = {"User-agent" : "Mozilla/5.0 (Windows NT 6.1; Win64; x64; rv:25.0) Gecko/20100101 Firefox/25.0"}

request_default = requests.get(url)
request_spoofed = requests.get(url, headers=headers)

soup_default = BeautifulSoup(request_default.text)
soup_spoofed = BeautifulSoup(request_spoofed.text)

print "Default:", soup_default.h2.text
print "Spoofed:", soup_spoofed.h2.text
```

- Some servers use the **User-agent** string to decide how to format the output
 - Correctly handle specific versions of web browsers
 - Provide lighter/simplified versions to users on their mobiles
 - Refusing access to automated tools, etc

Venue HTML Parsing

<http://www.crummy.com/software/BeautifulSoup/>

```
from BeautifulSoup import BeautifulSoup
import urllib2
import requests
import posixpath

url = "http://4sq.com/18aGENW"

headers = {"User-agent": "Mozilla/5.0 (Windows NT 6.1; Win64; x64; rv:25.0) Gecko/20100101 Firefox/25.0"}

request = requests.get(url, headers=headers)

final_url = request.url
parsed = urllib2.urlparse.urlparse(final_url)
query = parsed.query
signature = urllib2.urlparse.parse_qs(query)["s"][0]

checkin_id = posixpath.basename(parsed.path)
user = posixpath.dirname(parsed.path).split('/')[-1]

soup = BeautifulSoup(request.text)

venue_push = soup.div(attrs={"class": "venue push"})[0]
screen_name = venue_push.h1.strong.text

venue = venue_push.a["href"]

print "Checkin %s is for User \'%s\' with Name \'%s\' checking in at %s\"\
% (checkin_id, user, screen_name, posixpath.basename(venue))
```