The ContentMine Scraping Stack

Richard Smith-Unna Peter Murray-Rust
University of Cambridge

"make 100,000,000 facts from the scholarly literature open, accessible and reusable"

our mission

The scale of the task

- ~ 27,000 peer reviewed journals (Ulrich's)
- > 5,000 publishers
- new papers every day

The pipeline

scraperJSON

- scrapers all have the same plumbing
- ignore the plumbing, just configure

benefits

- supports large collections of scrapers
- no programming required
- not limited to one piece of software

Basic scraperJSON

```
"name": "PLOS",
 name of the scraper
 "url": "plos\\w*.org",
the URL(s) it applies to
 "elements": {
 the elements to capture
 "title": {
 element name
 "selector": "//h1[@property='dc:title']",
 where to find it
```


Ab Initio Identification of Novel Regulatory Elements in the Genome of Trypanosoma brucei by Bayesian Inference on Sequence Segmentation

Steven Kelly , Bill Wickstead, Philip K. Maini, Keith Gull

Published: October 03, 2011 • DOI: 10.1371/journal.pone.0025666

Article	About the Authors	Metrics	Comments	Related Content
₩				

Abstract

Introduction

Materials and Methods

Results

Discussion

Supporting Information

Author Contributions

References

Reader Comments (0)

Figures

Abstract

Background

The rapid increase in the availability of genome information has created considerable demand for both comparative and ab initio predictive bioinformatic analyses. The biology laid bare in the genomes of many organisms is often novel, presenting new challenges for bioinformatic interrogation. A paradigm for this is the collected genomes of the kinetoplastid parasites, a group which includes Trypanosoma brucei the causative agent of human African trypanosomiasis. These genomes, though outwardly simple in organisation and gene content, have historically challenged many theories for gene expression regulation in eukaryotes.

Methodology/Principle Findings

Here we utilise a Bayesian approach to identify local changes in nucleotide composition in the genome of T. brucei. We show that there are several elements which are found at the starts and ends of multicopy gene arrays and that there are compositional elements that are common to all intergenic regions. We also show that there is a composition-inversion element that occurs at the position of the trans-splice site.

Related Content Article About the Authors Metrics Comments **Download PDF** Print Share Abstract Abstract (CrossMark Introduction Subject Areas Materials and Methods Background Results Bayes theorem The rapid increase in the availability of genome information has created considerable demand Discussion for both comparative and ab initio predictive bioinformatic analyses. The biology laid bare in the DNA sequence anal... Supporting Information Elements Network Sources Timeline Profiles Resources Audits Console EditThisCookie **3**6 ▲1 >= ♣ □ ▼ <div id="pagebdy-wrap"> ▼ <div id="pagebdy"> ▼ <div id="article-block" class="cf"> ▶ <div class="article-meta cf">...</div> ▼ <div class="header" id="hdr-article"> t. ▶ <div class="article-kicker">...</div> st ▼<h1 property="dc:title" datatype rel="dc:type" href="http://purl.org/dc/dcmitype/Text"> yl <i>Ab Initio</i> " Identification of Novel Regulatory Elements in the Genome of " http://purl.org/dc/dcmitype/Text { <i>Trypanosoma brucei</i> " by Bayesian Inference on Sequence Segmentation dr. html.no-js.js body div#page-wrap div#pagebdy-wrap div#pagebdy div#article-block.cf div#hdr-article.header h1 Fir

Console Search Emulation Rendering

Basic scraperJSON

```
"name": "PLoS",
 name of the scraper
 "url": "plos\\w*.org",
the URL(s) it applies to
 "elements": {
 the elements to capture
 "title": {
 element name
 "selector": "//h1[@property='dc:title']",
 where to find it
 <h1 property="dc:title"
```

bibJSON output

```
"title": "Ab Initio Identification of Novel
Regulatory Elements in the Genome of Trypanosoma
brucei by Bayesian Inference on Sequence
Segmentation"
}
```

thresher & quickscrape

- reference implementation of scraperJSON
- thresher is the scraping library
 - http://github.com/ContentMine/thresher
- quickscrape is the command-line tool
 - http://github.com/ContentMine/quickscrape
- Node.js, MIT licensed

journal-scrapers

http://github.com/ContentMine/journal-scrapers

a self-testing collection of scraperJSON scrapers for academic journals

- PLOS
- MDPI
- PeerJ
- Wiley
- ScienceDirect
- Springer
- Taylor & Francis
- NPG, AAAS, RSC, ACS, ...

Future work

- GUI (browser plugin) for creating scrapers
- Standalone GUI for scraping

Acknowledgements

Peter Murray-Rust

- Michelle Brook
- Mark MacGillivray
- Emanuil Tolev
- Ross Mounce
- Jenny Molloy
- Our volunteer community and collaborators
- Funding: Shuttleworth Foundation

http://contentmine.org

http://github.com/ContentMine