

Web scraping

with Scrapy

Web crawler

a program that systematically browses the web

Web crawler

starts with list of URLs to visit (seeds)

Web crawler

identifies links, adds them to list of URLs to visit

Uses

Scraping

Indexing

Validation

Spambots

Crawling policy and robots.txt

Selection policy

Revisit policy

Politeness policy

Parallelization policy

Examples

Google

Scrapy

web scraping framework for Python

pip install scrapy

Creating a project

```
scrapy startproject tutorial
tutorial
 scrapy.cfg
 tutorial
 __init__.py
 items.py
 pipelines.py
 - settings.py
 spiders
 init__.py
```

Creating a spider

```
cd tutorial/tutorial/spiders
touch bwog_spider.py
open bwog_spider.py
```


Creating a spider

```
import scrapy
class BwogSpider(scrapy.Spider):
 name = 'bwog'
 allowed_domains = ['bwog.com']
 start_urls = ['http://bwog.com/']
 def parse(self, response):
 print 'Testing ' + response.url
```

Running the spider

```
cd ../..
scrapy crawl bwog
```

Structure of a document

XPath

Language for selecting nodes in XML documents

/wikimedia/projects/project/editions/*[2]

```
<?xml version="1.0" encoding="utf-8"?>
<wikimedia>
 cts>
 project name="Wikipedia" launch="2001-01-05">
 <editions>
 <edition language="English">en.wikipedia.org</edition>
 <edition language="German">de.wikipedia.org</edition>
 <edition language="French">fr.wikipedia.org</edition>
 <edition language="Polish">pl.wikipedia.org</edition>
 </editions>
 </project>
  project name="Wiktionary" launch="2002-12-12">
 <editions>
 <edition language="English">en.wiktionary.org</edition>
 <edition language="French">fr.wiktionary.org</edition>
 <edition language="Vietnamese">vi.wiktionary.org</edition>
 <edition language="Trukish">tr.wiktionary.org</edition>
  </editions>
 </project>
</projects>
</wikimedia>
```

CSS Selectors

Selects nodes based on their CSS style

Each stylesheet rule has a selector pattern that matches a set of HTML elements


```
p.class1{
p{
 .class1{
 #id1{
color:#0000FF;
 color:#0000FF;
 color:#0000FF;
 color:#0000FF;
<h1 class="class1">
 <h1 class="class1">
 <h1 class="class1">
 <h1 class="class1">
 Heading
 Heading
 Heading
 Heading
</h1>
 </h1>
 </h1>
 </h1>
 Paragraph
 Paragraph
 Paragraph
 Paragraph
Paragraph
 Paragraph
 Paragraph
 Paragraph
```

Obtaining the XPath

Chrome Developer Tools

Inspect
Copy > Copy XPath

Firebug HTML Panel

Inspect Element with Firebug Copy XPath

Using XPath selectors

Using XPath selectors

```
import scrapy

class BwogSpider(scrapy.Spider):
 name = 'bwog'
 allowed_domains = ['bwog.com']
 start_urls = ['http://bwog.com/']

def parse(self, response):
 for section in response.xpath('//div[@class="blog-section"]'):
 title = section.xpath('.//a/text()').extract()[0]
 print title
```

Running the spider

scrapy crawl bwog

```
Junior Phi Beta Kappa Inductees Announced Until Next Year, Columbia
```

Overseen: Historical Revisionism On The Columbia Facebook Page

Bwog's Resolutions For The New Year

Bwog In Bed: New Level Edition Actual Wisdom: Philip Protter

Bwog Poetry

Bunsen Bwog: If This Is The Apocalypse, At Least We'll Find Love

Bwog In Bed: Is This The Real Life? Edition

Field Notes: Barely Hanging On Edition

Actual Wisdom: J.C. Salyer

Shit Our Notes Say

"Baking" With Bwog: The Many Uses of Oregano

Bwog In Bed: Be Your Own Hero Edition

Dark Night Of The (Final) Soul

Scrapy Requests

```
import scrapy
class BwogSpider(scrapy.Spider):
 name = 'bwog'
 allowed domains = ['bwog.com']
 start urls = ['http://bwog.com/']
 def parse(self, response):
 for section in response.xpath('//div[@class="blog-section"]'):
 link = section.xpath('.//a/@href').extract()[0]
 yield scrapy.Request(link, callback=self.parse entry)
 def parse entry(self, response):
 print response.url
```

Running the spider

```
scrapy crawl bwog
http://bwog.com/2016/01/06/junior-phi-beta-kappa-inductees-announced/
http://bwog.com/2015/12/23/until-next-year-columbia/
http://bwog.com/2015/12/23/overseen-historical-revisionism-on-the-columbia-facebook-page/
http://bwog.com/2015/12/23/bwogs-resolutions-for-the-new-year/
http://bwog.com/2015/12/23/bwog-in-bed-new-level-edition/
http://bwog.com/2015/12/22/actual-wisdom-philip-protter/
http://bwog.com/2015/12/22/bwog-poetry/
http://bwog.com/2015/12/22/bunsen-bwog-if-this-is-the-apocalypse-at-least-well-find-love/
http://bwog.com/2015/12/22/bwog-in-bed-is-this-the-real-life-edition/
http://bwog.com/2015/12/21/field-notes-barely-hanging-on-edition/
http://bwog.com/2015/12/21/actual-wisdom-j-c-salyer/
http://bwog.com/2015/12/21/shit-our-notes-say/
http://bwog.com/2015/12/21/baking-with-bwog-the-many-uses-of-oregano/
http://bwog.com/2015/12/21/bwog-in-bed-be-your-own-hero-edition/
http://bwog.com/2015/12/20/dark-night-of-the-final-soul/
```

Extracting comments

```
??? 6 23 2 JANUARY 7, 2016 @ 1:58 PM REPLY TRACK
 If u dont know Jacoby where the fuck have u been tho
 Sorry man 4 0 0 JANUARY 7, 2016 @ 7:53 PM REPLY TRACK
 In the library...:(
 But clearly not in the library Jacoby studies in :/
 CC2016 12 0 JANUARY 7, 2016 @ 10:36 AM REPLY TRACK
 Whooo! Congrats everyone! :)
 I know 6 of them 424 0 JANUARY 7, 2016 @ 12:44 PM REPLY TRACK
 06 A5 : X
 Elements Console Sources Network Timeline Profiles Resources Audits
 70Ca/12D24Je42//1409DaC/CJOD031/ 10- CONMENC=10JJ0J3 -
 ▼ <div id="div-comment-1655853" class="comment odd alt thread-odd thread-
 Styles Computed Event Listeners >>>
 alt depth-1 comment-body">
 +, F 🔷
 ▶ <div class="comment-author vcard">...</div>
 Filter
 ▶ <div class="comment-meta datetime">,,</div>
 element.style {
 ▶ <div class="comment-mod">...</div>
 ▼ <div class="reg-comment-body ">
 Whooo! Congrats everyone! :)<
 media="all"
 reg-comment-body p { style.css?ver=4.3.2:630
 </div>
 color: ##4F4E4E;
 font-size: 14px;
 text-transform: none;
 <!-- #comment-## -->
 ▶ li class="comment even thread-even depth-1"
 c8fdaa744045aad6269a3f855c94ab36" id="comment-1655854">...
 media="all"
 -1-- #comment-## -->
 .comment-body p {
 style.css?ver=4.3.2:375
div div div div div #comments ol #comment-1655853 #div-comment-1655853 div p
```

//div[@class="reg-comment-body "]

Extracting comments

```
import scrapy
class BwogSpider(scrapy.Spider):
 name = 'bwog'
 allowed domains = ['bwog.com']
 start urls = ['http://bwog.com/']
 def parse(self, response):
 for section in response.xpath('//div[@class="blog-section"]'):
 link = section.xpath('.//a/@href').extract()[0]
 yield scrapy.Request(link, callback=self.parse entry)
 def parse_entry(self, response):
 for comment in response.xpath('//div[@class="reg-comment-body "]'):
 paragraphs = comment.xpath('.//text()').extract()
 text = '\n'.join(paragraphs).strip()
 print text
```

Scrapy Items

```
open tutorial/items.py
```

Scrapy Items

```
import scrapy
class TutorialItem(scrapy.Item):
 # define the fields for your item here like:
 # name = scrapy.Field()
 content = scrapy.Field()
```


Extracting comments

```
import scrapy
from tutorial.items import TutorialItem
class BwogSpider(scrapy.Spider):
 name = 'bwog'
 allowed_domains = ['bwog.com']
 start urls = ['http://bwog.com/']
 def parse(self, response):
 for section in response.xpath('//div[@class="blog-section"]'):
 link = section.xpath('.//a/@href').extract()[0]
 yield scrapy.Request(link, callback=self.parse entry)
 def parse entry(self, response):
 for comment in response.xpath('//div[@class="reg-comment-body "]'):
 paragraphs = comment.xpath('.//text()').extract()
 text = '\n'.join(paragraphs).strip()
 item = TutorialItem()
 item['content'] = text
 yield item
```

Storing comments

```
scrapy crawl bwog -o comments.json
```

Following links

//div[@class="comnt-btn"]//@href

Following links

```
import scrapy
from tutorial.items import TutorialItem
class BwogSpider(scrapy.Spider):
 name = 'bwog'
 allowed domains = ['bwog.com']
 start urls = ['http://bwog.com/']
 def parse(self, response):
 for section in response.xpath('//div[@class="blog-section"]'):
 link = section.xpath('.//a/@href').extract()[0]
 yield scrapy.Request(link, callback=self.parse entry)
 next = response.xpath('//div[@class="comnt-btn"]//@href').extract()[0]
 vield scrapy.Request(next, callback=self.parse)
 def parse entry(self, response):
 for comment in response.xpath('//div[@class="reg-comment-body "]'):
 paragraphs = comment.xpath('.//text()').extract()
 text = '\n'.join(paragraphs).strip()
 item = TutorialItem()
 item['content'] = text
 vield item
```

Wait for it...

scrapy crawl bwog -o comments.json

...and on it goes!

Next steps

Scrapy Shell (interactive shell console)

Feed Exports (JSON, CSV, XML)

Item Pipelines (writing to MongoDB, duplicates filter)

doc.scrapy.org

for more information