

Rsquared Academy

**Practical Introduction to Web Scraping in R
(Includes 4 Case Studies)**

Connect With Us

- Website (<https://www.rsquaredacademy.com/>)
- Free Online R Courses (<https://rsquared-academy.thinkific.com/>)
- R Packages (<https://pkgs.rsquaredacademy.com>)
- Shiny Apps (<https://apps.rsquaredacademy.com>)
- Blog (<https://blog.rsquaredacademy.com>)
- GitHub (<https://github.com/rsquaredacademy>)
- YouTube (<https://www.youtube.com/user/rsquaredin/>)
- Twitter (<https://twitter.com/rsquaredacademy>)
- Facebook (<https://www.facebook.com/rsquaredacademy/>)
- Linkedin (<https://in.linkedin.com/company/rsquared-academy>)

Agenda

- what?
- why?
- how?
- use cases
- HTML basics
- case studies

intro

What?

Human Consumption

Data Analysis

How?

Why?

Why?

Why?

Use Cases

Contacts Scraping

Used Cars Listings

Real Estate Listing

Price Comparison

Reviews Scraping

Price Monitoring

Case Studies

Things to keep in mind...

The code
has changed!

ROBOTS.TXT

```
User-Agent: *
Disallow: /music?
Disallow: /widgets/radio?
Disallow: /show_ads.php

Disallow: /affiliate/
Disallow: /affiliate_redirect.php
Disallow: /affiliate_sendto.php
Disallow: /affiliate_link.php
Disallow: /campaignlink.php
Disallow: /delivery.php

Disallow: /music/+moredirect/
Disallow: /harming/humans
Disallow: /ignoring/human/orders
Disallow: /harm/to/self


Allow: /
```


html basics

HTML Element

HTML Tags

Tag	Description
<html> ... </html>	Declares the Web page to be written in HTML
<head> ... </head>	Delimits the page's head
<title> ... </title>	Defines the title (not displayed on the page)
<body> ... </body>	Delimits the page's body
<h <i>n</i> > ... </h <i>n</i> >	Delimits a level <i>n</i> heading
 ... 	Set ... in boldface
<i> ... </i>	Set ... in italics
<center> ... </center>	Center ... on the page horizontally
 ... 	Brackets an unordered (bulleted) list
 ... 	Brackets a numbered list
 ... 	Brackets an item in an ordered or numbered list
 	Forces a line break here
<p>	Starts a paragraph
<hr>	Inserts a horizontal rule
	Displays an image here
 ... 	Defines a hyperlink

DOM

Attributes

Attribute	Value	Description
class	<i>class_rule or style_rule</i>	The class of the element
id	<i>id_name</i>	A unique id for the element
style	<i>style_definition</i>	An inline style definition

case studies

Libraries

```
library(robotstxt)
library(rvest)
library(selectr)
library(xml2)
library(dplyr)
library(stringr)
library(forcats)
library(magrittr)
library(tidyr)
library(ggplot2)
library(lubridate)
library(tibble)
library(purrr)
```

IMDB Top 50

robotstxt

```
paths_allowed(  
  paths = c("https://www.imdb.com/search/title?groups=top_250&sort=user_")
```

```
##  
www.imdb.com No encoding supplied: defaulting to l
```

```
## [1] TRUE
```

Read Web Page

```
imdb <- read_html("https://www.imdb.com/search/title?groups=top_250&sort
```

```
## {xml_document}
## <html xmlns:og="http://ogp.me/ns#" xmlns:fb="http://www.facebook.com/
## [1] <head>\n<meta http-equiv="Content-Type" content="text/html; charset=
```

```
## [2] <body id="styleguide-v2" class="fixed">\n\n <img height=
```

Title

```
<a href="/title/tt0111161/?ref_=adv_li_i"
 > <img alt="The Shawshank Redemption"
 ...</a> </div>
<div class="lister-item-content">
<h3 class="lister-item-header">
  <span class="lister-item-index unbold text-primary">1.</span>
  <a href="/title/tt0111161/?ref_=adv_li_tt"
 >The Shawshank Redemption</a>
  <span class="lister-item-year text-muted unbold">(1994)</span>
</h3>
```

Title

```
imdb %>%
  html_nodes(".lister-item-content h3 a") %>%
  html_text() -> movie_title
```

```
movie_title
```

```
## [1] "The Shawshank Redemption"
## [2] "The Godfather"

## [3] "The Dark Knight"
## [4] "The Godfather: Part II"
## [5] "The Lord of the Rings: The Return of the King"
## [6] "Pulp Fiction"
## [7] "Schindler's List"
## [8] "Il buono, il brutto, il cattivo"
## [9] "12 Angry Men"
## [10] "Inception"
## [11] "Fight Club"
## [12] "The Lord of the Rings: The Fellowship of the Ring"
## [13] "Forrest Gump"
## [14] "The Lord of the Rings: The Two Towers"
## [15] "The Matrix"
## [16] "Goodfellas"
## [17] "Star Wars: Episode V - The Empire Strikes Back"
```

Year

```
<div class="lister-item-content">
<h3 class="lister-item-header">
 <span class="lister-item-index unbold text-primary">1.</span>
 <a href="/title/tt0111161/?ref_=adv_li_tt"
 >The Shawshank Redemption</a>
 <span class="lister-item-year text-muted unbold">(1994)</span>
</h3>
```

Year of Release

```
imdb %>%
  html_nodes(".lister-item-content h3 .lister-item-year") %>%
  html_text() %>%
  str_sub(start = 2, end = 5) %>%
  as.Date(format = "%Y") %>%
  year() -> movie_year
```

movie_year

```
## [1] 1994 1972 2008 1974 2003 1994 1993 1966 1957 2010 1999 2001 1994
## [15] 1999 1990 1980 1975 1954 2014 2002 2001 1998 1999 1997 1995 1995
## [29] 1991 1977 1946 2018 2016 2018 2018 2014 2011 2006 2006 2002 2006
## [43] 1998 1994 1991 1988 1988 1985 1981 1979
```

Certificate

```
<a href="/title/tt0111161/?ref_=adv_li_i"
 > <img alt="The Shawshank Redemption"
 ...
</a> </div>
<div class="lister-item-content">
<h3 class="lister-item-header">
<span class="lister-item...">
 >The Shawshank Redemption</a>
<span class="lister-item-year text-muted unbold">(1994)</span>
</h3>
<p class="text-muted ">
<span class="certificate">R</span>
<span class="ghost">|</span>
<span class="runtime">142 min</span>
<span class="ghost">|</span>
<span class="genre">
 Drama </span>
</p>
```

Certificate

```
imdb %>%
  html_nodes(".lister-item-content p .certificate") %>%
  html_text() -> movie_certificate

movie_certificate
```

```
## [1] "A" "A" "UA" "PG-13" "A" "A" "UA" "A"
## [9] "PG-13" "PG-13" "PG-13" "A" "A" "PG" "UA" "R"
## [17] "PG" "A" "A" "PG-13" "A" "R" "A" "A"
## [25] "U" "PG" "UA" "U" "U" "UA" "A" "UA"
## [33] "PG-13" "A" "R" "R" "R" "A" "U" "U"
## [41] "R" "U" "PG" "R"
```

Runtime

```
<a href="/title/tt0111161/?ref_=adv_li_i"
 > <img alt="The Shawshank Redemption"
 ...
</a> </div>
<div class="lister-item-content">
<h3 class="lister-item-header">
<span class="lister-item...">
  >The Shawshank Redemption</a>
<span class="lister-item-year text-muted unbold">(1994)</span>
</h3>
<p class="text-muted ">
<span class="certificate">R</span>
<span class="ghost">|</span>
<span class="runtime">142 min</span>
<span class="ghost">|</span>
<span class="genre">
  Drama </span>
</p>
```

Runtime

```
imdb %>%
  html_nodes(".lister-item-content p .runtime") %>%
  html_text() %>%
  str_split(" ") %>%
  map_chr(1) %>%
  as.numeric() -> movie_runtime

movie_runtime
```

```
## [1] 142 175 152 202 201 154 195 161 96 148 139 178 142 179 136 146
## [18] 133 207 169 130 125 169 189 116 106 127 110 118 121 130 139 161
## [35] 149 106 112 130 151 150 113 155 119 88 137 155 89 116 115 147
```

Genre

```
<a href="/title/tt0111161/?ref_=adv_li_i"
 > <img alt="The Shawshank Redemption"
 ...
</a> </div>
<div class="lister-item-content">
<h3 class="lister-item-header">
<span class="lister-item...">
  >The Shawshank Redemption</a>
<span class="lister-item-year text-muted unbold">(1994)</span>
</h3>
<p class="text-muted ">
<span class="certificate">R</span>
<span class="ghost">|</span>
<span class="runtime">142 min</span>
<span class="ghost">|</span>
<span class="genre">
  Drama </span>
</p>
```

Genre

```
imdb %>%
  html_nodes(".lister-item-content p .genre") %>%
  html_text() %>%
  str_trim() -> movie_genre

movie_genre
```

```
## [1] "Drama" "Crime, Drama"
## [3] "Action, Crime, Drama" "Crime, Drama"
## [5] "Adventure, Drama, Fantasy" "Crime, Drama"
## [7] "Biography, Drama, History" "Western"
## [9] "Drama" "Action, Adventure, Sci-Fi"
## [11] "Drama" "Adventure, Drama, Fantasy"
## [13] "Drama, Romance" "Adventure, Drama, Fantasy"
## [15] "Action, Sci-Fi" "Biography, Crime, Drama"
## [17] "Action, Adventure, Fantasy" "Drama"
## [19] "Adventure, Drama" "Adventure, Drama, Sci-Fi"
## [21] "Crime, Drama" "Animation, Adventure, Family"
## [23] "Drama, War" "Crime, Drama, Fantasy"
## [25] "Comedy, Drama, Romance" "Crime, Mystery, Thriller"
## [27] "Crime, Drama, Mystery" "Action, Crime, Drama"
## [29] "Crime, Drama, Thriller" "Action, Adventure, Fantasy"
## [31] "Drama, Family, Fantasy" "Crime, Thriller"
## [33] "Action, Crime, Drama" "Animation, Adventure, Fantasy"
```

Rating

```
<div class="ratings-bar">
  <div class="inline-block ratings-imdb-rating" name="ir" data-value="9.3">
 <span class="global-sprite rating-star imdb-rating"></span>
 <strong>9.3</strong>
  </div>
```

Rating

```
imdb %>%
  html_nodes(".ratings-bar .ratings-imdb-rating") %>%
  html_attr("data-value") %>%
  as.numeric() -> movie_rating

movie_rating
```

```
## [1] 9.3 9.2 9.0 9.0 8.9 8.9 8.9 8.9 8.9 8.9 8.8 8.8 8.8 8.8 8.7 8.7 8.7
## [18] 8.7 8.7 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.6 8.5 8.5
## [35] 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5 8.5
```

Votes

```
<meta itemprop="ratingValue" content="9.3" />
<meta itemprop="bestRating" content="10" />
<meta itemprop="ratingCount" content="2070946" />
```

XPATH

Select Current node

Selects Attribute

Value of the attribute

Xpath=//tagname[@Attribute='Value']

Tagname like input,
Div, Img etc.

Attribute Name

Votes

```
imdb %>%
  html_nodes(xpath = '//meta[@itemprop="ratingCount"]') %>%
  html_attr('content') %>%
  as.numeric() -> movie_votes

movie_votes
```

```
## [1] 2072893 1422292 2038787 987020 1475650 1621033 1074273 615219
## [9] 585562 1817393 1658750 1492209 1589127 1334563 1489071 895033
## [17] 1040130 822277 280024 1276946 637716 549410 1096231 1000909
## [25] 545280 897576 1271530 913352 1118817 1109777 352837 39132
## [33] 118413 174125 617621 605417 666327 1052901 1064050 633675
## [41] 1021511 1198326 941917 823238 897607 198398 192715 923178
## [49] 803033 542311
```

Revenue

```
<p class="sort-num_votes-visible">
  <span class="text-muted">Votes:</span>
  <span name="nv" data-value="2070946">2,070,946</span>
  <span class="ghost">|</span> <span class="text-muted">Gross:</span>
  <span name="nv" data-value="28341469">$28.34M</span>
</p>
```

Revenue

```
imdb %>%
  html_nodes(xpath = '//span[@name="nv"]') %>%
  html_text() %>%
  str_extract(pattern = "^\$\.*") %>%
  na.omit() %>%
  as.character() %>%
  append(values = NA, after = 30) %>%
  append(values = NA, after = 46) %>%
  str_sub(start = 2, end = nchar(.) - 1) %>%
  as.numeric() -> movie_revenue

movie_revenue
```

```
## [1] 28.34 134.97 534.86 57.30 377.85 107.93 96.07 6.10 4.36 2
## [11] 37.03 315.54 330.25 342.55 171.48 46.84 290.48 112.00 0.27 1
## [21] 7.56 10.06 216.54 136.80 57.60 23.34 100.13 19.50 130.74 3
## [31] NA 1.19 12.39 190.24 678.82 13.09 13.18 53.09 132.38
## [41] 25.54 187.71 6.72 312.90 204.84 11.99 NA 210.61 248.16
```

Putting it all together...

```
top_50 <- tibble(title = movie_title, release = movie_year,
  `runtime (mins)` = movie_runtime, genre = movie_genre, rating = movie_rating,
  votes = movie_votes, `revenue ($ millions)` = movie_revenue)

top_50
```

```
## # A tibble: 50 x 7
## title release `runtime (mins)` genre rating votes `revenue (
## <chr> <dbl> <dbl> <chr> <dbl> <dbl>
## 1 The Shaw~  1994 142 Drama 9.3  2.07e6
## 2 The Godf~  1972 175 Crime,~  9.2  1.42e6
## 3 The Dark~  2008 152 Action~  9 2.04e6
## 4 The Godf~  1974 202 Crime,~  9 9.87e5
## 5 The Lor~ 2003 201 Advent~  8.9  1.48e6
## 6 Pulp Fi~  1994 154 Crime,~  8.9  1.62e6
## 7 Schindl~  1993 195 Biogra~  8.9  1.07e6
## 8 Il buon~  1966 161 Western 8.9  6.15e5
## 9 12 Angr~  1957 96 Drama 8.9  5.86e5
## 10 Incepti~ 2010 148 Action~  8.8  1.82e6
## # ... with 40 more rows
```

RBI Governors

robotstxt

```
paths_allowed(  
  paths = c("https://en.wikipedia.org/wiki/List_of_Governors_of_Reserve_  
)
```

```
##  
en.wikipedia.org
```

```
## [1] TRUE
```

Read Web Page

```
rbi_guv <- read_html("https://en.wikipedia.org/wiki/List_of_Governors_of  
rbi_guv
```

```
## {xml_document}
## <html class="client-nojs" lang="en" dir="ltr">
## [1] <head>\n<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
## [2] <body class="mediawiki ltr sitedir-ltr mw-hide-empty-elt ns-0 ns-1000000000" style="background-color: #fff; color: black; margin: 0; padding: 0; font-family: sans-serif; font-size: 1em; font-weight: normal; line-height: 1.3; direction: ltr; writing-mode: normal; text-orientation: horizontal; text-align: left; border: none; border-collapse: collapse; position: relative; height: 100%; width: 100%;">
```

List of Governors

```
rbi_guv %>%
  html_nodes("table") %>%
  html_table() %>%
  extract2(2) -> profile

profile
```

##	No.	Officeholder	Portrait	Term start	Term
## 1	1	Osborne Smith	NA	1 April 1935	30 June 1
## 2	2	James Braid Taylor	NA	1 July 1937	17 February 1
## 3	3	C. D. Deshmukh	NA	11 August 1943ii	30 May 1
## 4	4	Benegal Rama Rau	NA	1 July 1949	14 January 1
## 5	5	K. G. Ambegaonkar	NA	14 January 1957	28 February 1
## 6	6	H. V. R. Iyengar	NA	1 March 1957	28 February 1
## 7	7	P. C. Bhattacharya	NA	1 March 1962	30 June 1
## 8	8	Lakshmi Kant Jha	NA	1 July 1967	3 May 1
## 9	9	B. N. Adarkar	NA	4 May 1970	15 June 1
## 10	10	Sarukkai Jagannathan	NA	16 June 1970	19 May 1
## 11	11	N. C. Sen Gupta	NA	19 May 1975	19 August 1
## 12	12	K. R. Puri	NA	20 August 1975	2 May 1
## 13	13	M. Narasimham	NA	3 May 1977	30 November 1
## 14	14	I. G. Patel	NA	1 December 1977	15 September 1
## 15	15	Manmohan Singh	NA	16 September 1982	14 January 1
## 16	16	Amitabh Choudhary	NA	15 January 1985	14 February 1

Sort

```
profile %>%
  separate(`Term in office`, into = c("term", "days")) %>%
  select(Officeholder, term) %>%
  arrange(desc(as.numeric(term)))
```

```
## Officeholder term
## 1 Benegal Rama Rau 2754
## 2 C. D. Deshmukh 2150

## 3 R. N. Malhotra 2147
## 4 Bimal Jalan 2114
## 5 James Braid Taylor 2057
## 6 P. C. Bhattacharya 1947
## 7 Y. Venugopal Reddy 1826
## 8 H. V. R. Iyengar 1825
## 9 D. Subbarao 1825
## 10 Sarukkai Jagannathan 1798
## 11 C. Rangarajan 1795
## 12 I. G. Patel 1749
## 13 Raghuram Rajan 1096
## 14 Lakshmi Kant Jha 1037
## 15 Urjit Patel 947
## 16 Manmohan Sinah 851
```

```
profile %>%
  count(Background)
```

```
## # A tibble: 9 x 2
## Background n
## <chr> <int>
## 1 "" 1
## 2 Banker 2
## 3 Career Reserve Bank of India officer 1
## 4 Economist 7
## 5 IAS officer 4
## 6 ICS officer 7
## 7 Indian Administrative Service (IAS) officer 1
## 8 Indian Audit and Accounts Service officer  1
## 9 Indian Civil Service (ICS) officer 1
```


```
profile %>%
  pull(Background) %>%
  fct_collapse(
 Bureaucrats = c("IAS officer", "ICS officer",
 "Indian Administrative Service (IAS) officer",
 "Indian Audit and Accounts Service officer",
 "Indian Civil Service (ICS) officer"),
 `No Info` = c(""),
 `RBI Officer` = c("Career Reserve Bank of India officer"))
  ) %>%
  fct_count() %>%
  rename(background = f, count = n) -> backgrounds
```

backgrounds

```
## # A tibble: 5 x 2
## background count
## <fct> <int>
## 1 No Info 1
## 2 Banker 2
## 3 RBI Officer 1
## 4 Economist 7
## 5 Bureaucrats 14
```

Backgrounds

```
backgrounds %>%
  ggplot() +
  geom_col(aes(background, count), fill = "blue") +
  xlab("Background") + ylab("Count") +
  ggtitle("Background of RBI Governors")
```


summary

- web scraping is the extraction of data from web sites
- best for static & well structured HTML pages
- review robots.txt file
- HTML code can change any time
- if API is available, please use it
- do not overwhelm websites with requests

Thank You

For more information please visit our website
www.rsquaredacademy.com