stat29000project06solutions

March 6, 2020

1 STAT29000 Project 6 Solutions

```
[4]: import requests
import pandas as pd
from bs4 import BeautifulSoup as bsoup
```

1.1 Question 1

1.1.1 1a

```
[5]: \( \%\html \) \( \table \) class="chart full-width" data-caller-name="chart-top250movie">
```

<IPython.core.display.HTML object>

1.1.2 1b

```
[16]: html = requests.get("https://www.imdb.com/chart/top/?ref_=nv_mv_250")
soup = bsoup(html.text)
print(soup.find_all(attrs={"data-caller-name":"chart-top250movie"})[0].

→prettify()[:800])
```

```
Rank & amp; Title
 IMDb Rating
 Your Rating
 \langle t.h \rangle
 </thead>
<span data-value="1" name="rk">
  </span>
  <span data-value="9.222316949890466" name="ir">
  </span>
  <span data-value="7.791552E11" name="us">
  </span>
  <span data-value="2192004" name="nv">
  </span>
  <span data-value="-1.777</pre>
```

1.1.3 1c

```
['9.2', '9.1', '9.0', '9.0', '8.9', '8.9', '8.9', '8.9', '8.8', '8.8']
['The Shawshank Redemption', 'The Godfather', 'The Godfather: Part II', 'The Dark Knight', '12 Angry Men', "Schindler's List", 'The Lord of the Rings: The Return of the King', 'Pulp Fiction', 'The Good, the Bad and the Ugly', 'The Lord of the Rings: The Fellowship of the Ring']
['1994', '1972', '1974', '2008', '1957', '1993', '2003', '1994', '1966', '2001']
```

1.1.4 1d

[142]: '88'

```
[8]: def top250() -> pd.DataFrame:
 html = requests.get("https://www.imdb.com/chart/top/?ref_=nv_mv_250")
 soup = bsoup(html.text)
 movie_and_year_soup = soup.find_all(class_="titleColumn")
 stars_soup = soup.find_all(class_="ratingColumn imdbRating")
 stars = [float(star.strong.string) for star in stars_soup]
 movie = [movie.a.string for movie in movie_and_year_soup]
 year = [int(year.span.string.replace('(', '').replace(')', '')) for year in_
 →movie and year soup]
 return pd.DataFrame(data={"movie": movie, "year": year, "stars": stars})
 top250().head()
 [8]:
 movie year
 stars
 The Shawshank Redemption 1994
 9.2
 The Godfather 1972
 9.1
 1
 The Godfather: Part II 1974
 9.0
 2
 3
 The Dark Knight 2008
 9.0
 4
 12 Angry Men 1957
 8.9
[60]: t2 = top250()
 t2.groupby(t2['year']>=2000).mean()
[60]:
 year
 stars
 year
 False 1972.355263 8.276316
 True
 2009.540816 8.228571
 1.2 Question 2
 1.2.1 2a
[142]: html = requests.get("https://www.imdb.com/title/tt0110357")
 soup = bsoup(html.text)
 metascore = soup.find_all(class_="metacriticScore score_favorable_u
 →titleReviewBarSubItem")
 metascore[0].span.string
```

3

1.2.2 2b

```
[13]: def get_metascore(id: str) -> int:
 html = requests.get(f"https://www.imdb.com/title/{id}")
 soup = bsoup(html.text)
 metascore = soup.find_all(class_="metacriticScore")

 if len(metascore) > 0:
 return int(metascore[0].span.string)
 else:
 return None

result = get_metascore('tt0110357')
print(result)
# 88
print(type(result))
# int
print(get_metascore('tt0095327'))
# None
```

88 <class 'int'> None

1.2.3 2c

```
return pd.DataFrame(data={"movie": movie, "year": year, "stars": stars,

→"metascore": metascore})

top250().head()
```

[12]:		movie	year	stars	metascore
	0	The Shawshank Redemption	1994	9.2	80.0
	1	The Godfather	1972	9.1	100.0
	2	The Godfather: Part II	1974	9.0	90.0
	3	The Dark Knight	2008	9.0	84.0
	4	12 Angry Men	1957	8.9	96.0