Week 3 – Monday »Data harvesting and storage«

Damian Trilling

d.c.trilling@uva.nl 0damian0604 www.damiantrilling.net

Afdeling Communicatiewetenschap Universiteit van Amsterdam

19 February 2018

Today

- 1 Last week's exercise
 - Step by step Concluding remarks
- 2 Data harvesting and storage

APIs RSS feeds Scraping and crawling Parsing text files

- 3 Storing data CSV tables JSON and XMI
- 4 Next meetings

Discussing the code

Reading a JSON file into a dict, looping over the dict

Task 1: Print all titles of all videos

```
import json
2
3
 with open("/home/damian/pornexercise/xhamster.json") as fi:
 data=json.load(fi)
5
 for k.v in data.items()):
 print (v["title"])
```

Reading a JSON file into a dict, looping over the dict

Task 1: Print all titles of all videos

```
import json
2
3
 with open("/home/damian/pornexercise/xhamster.json") as fi:
 data=json.load(fi)
5
 for k.v in data.items()):
 print (v["title"])
```

NB: You have to know (e.g., by reading the documentation of the dataset) that the key is called title

Reading a JSON file into a dict, looping over the dict

Task 1: Print all titles of all videos

```
import json
2
3
 with open("/home/damian/pornexercise/xhamster.json") as fi:
 data=json.load(fi)
5
 for k.v in data.items()):
 print (v["title"])
```

NB: You have to know (e.g., by reading the documentation of the dataset) that the key is called title

NB: data is in fact a dict of dicts, such that each value v is another dict.

For each of these dicts, we retrieve the value that corresponds to the key title

For the sake of completeness. . .

.items() returns a key-value pair, that's why we need to assign two variables in the for statement.

These alternatives would also work:

```
for v in data.values()):
 print(v["title"])
2
 for k in data:
 #or: for k in data.keys():
 print(data[k]["title"])
2
```

Do you see (dis-)advantages?

Initializing variables, merging two lists, using a counter

Task 2: Average tags per video and most frequently used tags

```
from collections import Counter
2
 alltags=[]
 i = 0
 for k.v in data.items():
 i+=1
6
 alltags+=v["channels"]
7
8
 print(len(alltags), "tags are describing", i, "different videos")
 print("Thus, we have an average of",len(alltags)/i,"tags per video")
10
11
12
 c=Counter(alltags)
13
 print (c.most common(100))
```

(there are other, more efficient ways of doing this)

Nesting blocks, using a defaultdict to count, error handling

Task 3: What porn category is most frequently commented on?

```
from collections import defaultdict
1
2
 commentspercat=defaultdict(int)
3
 for k,v in data.items():
 for tag in v["channels"]:
5
 try:
 commentspercat[tag]+=int(v["nb_comments"])
7
8
 except:
9
 pass
 print(commentspercat)
10
11
 # if you want to print in a fancy way, you can do it like this:
 for tag in sorted(commentspercat, key=commentspercat.get, reverse=True):
12
13
 print( tag,"\t", commentspercat[tag])
```

A defaultdict is a normal dict, with the difference that the type of each value is pre-defined and it doesn't give an error if you look up a non-existing key

Nesting blocks, using a defaultdict to count, error handling

Task 3: What porn category is most frequently commented on?

```
from collections import defaultdict
1
2
 commentspercat=defaultdict(int)
3
 for k.v in data.items():
 for tag in v["channels"]:
5
 try:
 commentspercat[tag]+=int(v["nb_comments"])
7
8
 except:
9
 pass
 print(commentspercat)
10
11
 # if you want to print in a fancy way, you can do it like this:
 for tag in sorted(commentspercat, key=commentspercat.get, reverse=True):
12
13
 print( tag,"\t", commentspercat[tag])
```

A defaultdict is a normal dict, with the difference that the type of each value is pre-defined and it doesn't give an error if you look up a non-existing key

NB: In line 7, we assume the value to be an int, but the datasets sometimes contains the string "NA" instead of a string representing an int. That's why we need the try/except construction

Adding elements to a list, sum() and len()

Task 4: Average length of descriptions

```
length=[]
 for k.v in data.items():
 length.append(len(v["description"]))
3
 print ("Average length", sum(length)/len(length))
```

Merging vs appending

```
Merging:
```

```
11 = [1,2,3]
 12 = [4,5,6]
 11 = 11 + 12
 print(11)
```

gives [1,2,3,4,5,6]

```
Appending:
11 = [1,2,3]
```

```
12 = [4,5,6]
11.append(12)
```

```
gives [1,2,3,[4,5,6]]
```

12 is seen as one element to append to 11

Tokenizing with .split()

Task 5: Most frequently used words

```
allwords=[]
 for k.v in data.items():
 allwords+=v["description"].split()
3
 c2=Counter(allwords)
 print(c2.most_common(100))
 .split() changes a string to a list of words.
 "This is cool".split()
 results in
 ["This", "is", "cool"]
```

Concluding remarks

Make sure you fully understand the code!

Re-read the corresponding chapters

PLAY AROUND!!!

Data harvesting and storage

An overview of APIs, scrapers, crawlers, RSS-feeds, and different file formats

Collecting data: APIs

APIs

Querying an API

```
# contact the Twitter API
 auth = OAuth(access_key, access_secret, consumer_key, consumer_secret)
 twitter = Twitter(auth = auth)
4
 # get all info about the user 'username')
5
 tweepinfo=twitter.users.show(screen name=username)
6
7
 # save his bio statement to the variable bio
8
9
 bio=tweepinfo["description"])
10
11
 # save his location to the variable location
 location=tweepinfo["location"]
12
```

(abbreviated Python example of how to guery the Twitter REST API)

Who offers APIs?

The usual suspects: Twitter, Facebook, Google – but also Reddit, Youtube, . . .

Who offers APIs?

The usual suspects: Twitter, Facebook, Google – but also Reddit, Youtube. . . .

If you ever leave your bag on a bus on Chicago

Who offers APIs?

The usual suspects: Twitter, Facebook, Google – but also Reddit, Youtube, . . .

If you ever leave your bag on a bus on Chicago

...but do have Python on your laptop, watch this: https://www.youtube.com/watch?v=RrPZza_vZ3w.
That guy queries the Chicago bus company's API to calculate when *exactly the vehicle* with his bag arrives the next time at the bus stop in front of his office.

(Yes, he tried calling the help desk before, but they didn't know. He got his bag back.)

APIs

Pro

- Structured data
- Easy to process automatically
- Can be directly embedded in your script

APIs

Pro

- Structured data
- Easy to process automatically
- Can be directly embedded in your script

Con

- Often limitations (requests per minute, sampling, ...)
- You have to trust the provider that he delivers the right content (⇒ Morstatter e.a., 2013)
- Some APIs won't allow you to go back in time!

Morstatter, F., Pfeffer, J., Liu, H., & Carley, K. M. (2013). Is the sample good enough? Comparing data from Twitter's Streaming API with Twitter's Firehose. International AAAI Conference on Weblogs and Social Media

So we have learned that we can access an API directly. But what if we have to do so 24/7?

So we have learned that we can access an API directly. But what if we have to do so 24/7?

Collecting tweets with a tool running on a server that *does* query the API 24/7.

So we have learned that we can access an API directly. But what if we have to do so 24/7?

Collecting tweets with a tool running on a server that *does* query the API 24/7.

For example, we are running DMI-TCAT (Borra & Rieder, 2014) on a cloud computing platform.

Borra, E., & Rieder, B. (2014). Programmed method: Developing a toolset for capturing and analyzing tweets. Aslib Journal of Information Management, 66(3), 262-278, doi:10.1108/AJIM-09-2013-0094

It queries the API and stores the result

It continuosly calls the Twitter-API and saves all tweets containing specific hashtags to a MySQL-database.

You tell it once which data to collect - and wait some months.

Retrieving the data for analysis

You could access the MySQL-database directly.

But that's not neccessary, as DMI-TCAT has a nice interface that allows you to save the data as a CSV file.

(and offers tools for direct analysis as well)

Collecting data: RSS feeds

What's that?

• A structured (XML) format in which for example news sites and blogs offer their content

What's that?

- A structured (XML) format in which for example news sites and blogs offer their content
- You get only the new news items (and that's great!)

What's that?

- A structured (XML) format in which for example news sites and blogs offer their content
- You get only the new news items (and that's great!)
- Title, teaser (or full text), date and time, link

What's that?

- A structured (XML) format in which for example news sites and blogs offer their content
- You get only the new news items (and that's great!)
- Title, teaser (or full text), date and time, link

http://www.nu.nl/rss

RSS feeds

Pro

- One protocol for all services
- Easy to use

Con

- Full text often not included, you have to download the link separately $(\Rightarrow$ Problems associated with scraping)
- You can't go back in time! But we have archived a lot of RSS feeds

Collecting data: Scraping and crawling

Scraping and crawling

If you have no chance of getting already structured data via one of the approaches above

Scraping and crawling

If you have no chance of getting already structured data via one of the approaches above

- Download web pages, try to identify the structure yourself
- You have to parse the data

Scraping and crawling

If you have no chance of getting already structured data via one of the approaches above

- Download web pages, try to identify the structure yourself
- You have to parse the data
- Can get very complicated (depending on the specific task), especially if the structure of the web pages changes

```
Further reading:
http://scrapy.org
https:
//github.com/anthonydb/python-get-started/blob/master/5-web-scraping.py
```


Parsing text files

Collecting data: Parsing text files

Guiding question: Can we identify some kind of pattern?

Guiding question: Can we identify some kind of pattern?

Examples

• Lewis, Zamith, & Hermida (2013) had a corrupt CSV-file

Lewis, S. C., Zamith, R., & Hermida, A. (2013). Content analysis in an era of Big Data: A hybrid approach to computational and manual methods. *Journal of Broadcasting & Electronic Media*, 57(1), 34–52. doi:10.1080/08838151.2012.761702

Guiding question: Can we identify some kind of pattern?

Examples

- Lewis, Zamith, & Hermida (2013) had a corrupt CSV-file
- LexisNexis gives you a chunk of text (rather than, e.g., a structured JSON or XML object)

Guiding question: Can we identify some kind of pattern?

Examples

- Lewis, Zamith, & Hermida (2013) had a corrupt CSV-file
- LexisNexis gives you a chunk of text (rather than, e.g., a structured JSON or XML object)

But in both cases, as long as you can find any pattern or structure in it, you can try to write a Python script to *parse* the data.


```
tekst={}
section={}
length={}
with open(bestandsnaam) as f:
 for line in f:
 line=line.replace("\r","")
 if line=="\n":
 continue
 matchObj=re.match(r"\s+(\d+) of (\d+) DOCUMENTS",line)
 if matchObj:
 artikelnr= int(matchObj.group(1))
 tekst[artikelnr]=""
 continue
 if line.startswith("SECTION"):
 section[artikelnr]=line.replace("SECTION: ","").rstrip("\n")
 elif line.startswith("LENGTH"):
 length[artikelnr]=line.replace("LENGTH: ","").rstrip("\n")
 else:
 tekst[artikelnr]=tekst[artikelnr]+line
```

CSV tables

Storing data: CSV tables

CSV-files

Always a good choice

- All programs can read it
- Even human-readable in a simple text editor:
- Plain text, with a comma (or a semicolon) denoting column breaks
- No limits regarging the size
- But: several dialects (e.g., , vs. ; as delimiter)

A CSV-file with tweets

- text,to_user_id,from_user,id,from_user_id,iso_language_code,source,
 profile_image_url,geo_type,geo_coordinates_0,geo_coordinates_1,
 created at,time
- :-) #Lectrr #wereldleiders #uitspraken #Wikileaks #klimaattop http://t.
 co/Udjpk48EIB,,henklbr,407085917011079169,118374840,nl,web,http://
 pbs.twimg.com/profile_images/378800000673845195/
 b47785b1595e6a1c63b93e463f3d0ccc_normal.jpeg,,0,0,Sun Dec 01
 09:57:00 +0000 2013,1385891820
- Wat zijn de resulaten vd #klimaattop in #Warschau waard? @EP_Environment ontmoet voorzitter klimaattop @MarcinKorolec http://t.co/4 Lmiaopf60,,Europarl_NL,406058792573730816,37623918,en,HootSuite,http://pbs.twimg.com/profile_images/2943831271/b6631b23a86502fae808ca3efde23d0d_normal.png,,0,0,Thu Nov 28 13:55:35 +0000 2013,1385646935

Storing data: JSON and XML

JSON and XML

Great if we have a nested data structure

JSON and XML

Great if we have a nested data structure

• Items within feeds

JSON and XML

Great if we have a nested data structure

- Items within feeds
- Personal data within authors within books

JSON and XML

Great if we have a nested data structure

- Items within feeds
- Personal data within authors within books
- Tweets within followers within users

A JSON object containing GoogleBooks data

```
{'totalItems': 574, 'items': [{'kind': 'books#volume', 'volumeInfo': {'
 publisher': '"O\'Reilly Media, Inc."', 'description': u'Get a
 comprehensive, in-depth introduction to the core Python language
 with this hands-on book. Based on author Mark Lutz\u2019s popular
 training course, this updated fifth edition will help you quickly
 write efficient, high-quality code with Python. It\u2019s an ideal
 way to begin, whether you\u2019re new to programming or a
 professional developer versed in other languages. Complete with
 quizzes, exercises, and helpful illustrations, this easy-to-follow,
 self-paced tutorial gets you started with both Python 2.7 and 3.3\
 u2014 the
2
 'kind': 'books#volumes'}
```

An XML object containing an RSS feed

```
1
 . . .
 <item>
3
 <title>Agema doet aangifte tegen Samsom en Spekman</title>
 <link>http://www.nu.nl/politiek/3743441/agema-doet-aangifte-
 samsom-en-spekman.html</link>
 <guid>http://www.nu.nl/politiek/3743441/index.html</guid>
5
 <description>PVV-Kamerlid Fleur Agema gaat vrijdag aangifte doen
6
 tegen PvdA-leider Diederik Samsom en PvdA-voorzitter Hans
 Spekman wegens uitspraken die zij hebben gedaan over
 Marokkanen. </description>
 <pubDate>Thu, 03 Apr 2014 21:58:48 +0200</pubDate>
7
 <category>Algemeen</category>
 <enclosure url="http://bin.snmmd.nl/m/m1mxwpka6nn2 sqr256.jpg"</pre>
 type="image/jpeg" />
 <copyrightPhoto>nu.nl</copyrightPhoto>
10
 </item>
11
12
```

It's the same as our "dict of dicts"/"dict of lists"/...data model!

Next meetings

Wednesday, 23-3

Writing some first data collection scripts

