

Python Cheat Sheet

Pandas | Numpy | Sklearn Matplotlib | Seaborn **BS4** | Selenium | Scrapy

by Frank Andrade

Python Basics Cheat Sheet

Here you will find all the Python core concepts you need to know before learning any third-party library.

Data Types

Integers (int): 1 Float (float): 1.2

String (str): "Hello World"

Boolean: True/False List: [value1, value2]

Dictionary: {key1:value1, key2:value2, ...}

Numeric Operators

Comparison Operators

+	Addition		
-	Subtraction		
*	Multiplication		
/	Division		
**	Exponent		
%	Modulus		
//	Floor division		

==	Equal to
!=	Different
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to

String methods

```
string.upper(): converts to uppercase
string.lower(): converts to lowercase
string.title(): converts to title case
string.count('l'): counts how many times "l"
 appears
string.find('h'): position of the "h" first
 ocurrance
string.replace('o', 'u'): replaces "o" with "u"
```

Variables

```
Variable assignment:
 message_1 = "I'm learning Python"
 message 2 = "and it's fun!"
String concatenation (+ operator):
message_1 + ' ' + message 2
String concatenation (f-string):
 f'{message 1} {message 2}'
```

```
List
Creating a list:
 countries = ['United States', 'India',
 'China', 'Brazil']
Create an empty list:
 my list = []
Indexing:
 >>> countries[0]
 United States
 >>> countries[3]
 Brazil
 >>> countries[-1]
 Brazil
Slicina:
 >>>countries[0:3]
 ['United States', 'India', 'China']
 >>>countries[1:]
 ['India', 'China', 'Brazil']
 >>>countries[:2]
 ['United States', 'India']
Adding elements to a list:
 countries.append('Canada')
```

countries.insert(0, 'Canada')

Nested list:

nested_list = [countries, countries_2]

Remove element:

```
countries.remove('United States')
countries.pop(0)#removes and returns value
del countries[0]
```

```
Creating a new list:
 numbers = [4, 3, 10, 7, 1, 2]
Sorting a list:
>>> numbers.sort()
 [1, 2, 3, 4, 7, 10]
 >>> numbers.sort(reverse=True)
 [10, 7, 4, 3, 2, 1]
Update value on a list:
 >>> numbers[0] = 1000
 >>> numbers
 [1000, 7, 4, 3, 2, 1]
Copying a list:
 new list = countries[:]
 new list 2 = countries.copy()
```

Built-in Functions

```
Print an object:
 print("Hello World")
```

Return the length of x: len(x)

Return the minimum value: min(x)

Return the maximum value: max(x)

Returns a sequence of numbers: range(x1,x2,n) # from x1 to x2(increments by n)

Convert x to a string: str(x)

Convert x to an integer/float: int(x)float(x)

Convert x to a list: list(x)

Dictionary

```
Creating a dictionary:
my_data = {'name':'Frank', 'age':26}
Create an empty dictionary:
my dict = {}
Get value of key "name":
 >>> my_data["name"]
'Frank'
Get the keys:
 >>> my_data.keys()
 dict_keys(['name', 'age'])
Get the values:
 >>> my_data.values()
 dict_values(['Frank', 26])
Get the pair key-value:
>>> my data.items()
 dict items([('name', 'Frank'), ('age', 26)])
Adding/updating items in a dictionary:
my_data['height']=1.7
 my_data.update({'height':1.8,
 'languages':['English', 'Spanish']})
 >>> my_data
 {'name : 'Frank',
 'age': 26,
 'height': 1.8,
'languages': ['English', 'Spanish']}
Remove an item:
my_data.pop('height')
 del my_data['languages']
 my_data.clear()
Copying a dictionary:
 new_dict = my_data.copv()
```

If Statement

Modules Import module:

Functions
Create a function:

import module
module.method()

OS module:
import os
os.getcwd()
os.listdir()
os.makedirs(<path>)

def function(<params>):

return <data>

<code>

Loops

```
For loop:
 for <variable> in !
 <code>

For loop and enumerate list elements:
 for i, element in enumerate(<list>):
 <code>

For loop and obtain dictionary elements:
```


While loop: while <condition>: <code>

Special Characters

#	Comment	
\n	New Line	

Boolean Operators

		(Pandas)	
and	logical AND	&	logical AND
or	logical OR	T	logical OR
not	logical NOT	~	logical NOT

Boolean Operators

Data Validation

pass: does nothing

```
Try-except:
 try:
 <code>
 except <error>:
 <code>

Loop control statement:
 break: stops loop execution
 continue: jumps to next iteration
```


Below there are my guides, tutorials and complete Data Science course:
- Modium Guides

- <u>Medium Guides</u>
- YouTube Tutorials
- <u>Data Science Course</u> (Udemy)

Made by Frank Andrade frank-andrade.medium.com

Pandas 🗓 **Cheat Sheet**

Pandas provides data analysis tools for Python. All of the following code examples refer to the dataframe below.

Getting Started

Import pandas:

import pandas as pd

Create a series:

```
s = pd.Series([1, 2, 3],
 index=['A', 'B', 'C'],
 name='col1')
```

Create a dataframe:

```
data = [[1, 4], [2, 5], [3, 6]]
index = ['A', 'B', 'C']
df = pd.DataFrame(data, index=index,
 columns=['col1', 'col2'])
```

Read a csv file with pandas:

```
df = pd.read csv('filename.csv')
```

Advanced parameters:

```
df = pd.read csv('filename.csv', sep=',',
 names=['col1', 'col2'],
 index_col=0,
 encoding='utf-8',
 nrows=3)
```

Selecting rows and columns

```
Select single column:
 df['col1']
Select multiple columns:
 df[['col1', 'col2']]
Show first n rows:
 df.head(2)
Show last n rows:
 df.tail(2)
Select rows by index values:
 df.loc['A'] df.loc[['A', 'B']]
Select rows by position:
 df.loc[1] df.loc[1:]
```

Data wrangling

```
Filter by value:
 df[df['col1'] > 1]
Sort by one column:
 df.sort values('col1')
Sort by columns:
 df.sort_values(['col1', 'col2'],
 ascending=[False, True])
Identify duplicate rows:
 df.duplicated()
Identify unique rows:
 df['col1'].unique()
Swap rows and columns:
 df = df.transpose()
 df = df.T
Drop a column:
 df = df.drop('col1', axis=1)
Clone a data frame:
 clone = df.copy()
```

Connect multiple data frames vertically:

df2 = df + 5 #new dataframe

pd.concat([df,df2])

```
Merge multiple data frames horizontally:
 df3 = pd.DataFrame([[1, 7],[8,9]],
 index=['B', 'D'],
columns=['col1', 'col3'])
 #df3: new dataframe
Only merge complete rows (INNER JOIN):
 df.merge(df3)
Left column stays complete (LEFT OUTER JOIN):
 df.merge(df3, how='left')
Right column stays complete (RIGHT OUTER JOIN):
 df.merge(df3, how='right')
Preserve all values (OUTER JOIN):
 df.merge(df3, how='outer')
Merge rows by index:
 df.merge(df3,left_index=True,
 right index=True)
Fill NaN values:
 df.fillna(0)
Apply your own function:
 def func(x):
 return 2**x
 df.apply(func)
Arithmetics and statistics
 df + 10
```

```
Add to all values:
Sum over columns:
 df.sum()
Cumulative sum over columns:
 df.cumsum()
Mean over columns:
 df.mean()
Standard deviation over columns:
 df.std()
Count unique values:
 df['col1'].value counts()
```

Summarize descriptive statistics:

df.describe()

Hierarchical indexing

```
Create hierarchical index:
 df.stack()
Dissolve hierarchical index:
 df.unstack()
Aggregation
```

Create group object:

g = df.groupby('col1')

```
Iterate over groups:
 for i, group in g:
 print(i, group)
Aggregate groups:
 g.sum()
 g.prod()
 g.mean()
 g.std()
 g.describe()
Select columns from groups:
 g['col2'].sum()
 ğ[['col2', 'col3']].sum()
Transform values:
  import math
  g.transform(math.log)
Apply a list function on each group:
def strsum(group):
 return ''.join([str(x) for x in group.value])
 g['col2'].apply(strsum)
```

Below there are my guides, tutorials and complete Pandas course:

- Medium Guides
- YouTube Tutorials
- Pandas Course (Udemy)

Data export

```
Data as NumPy array:
 df.values
Save data as CSV file:
df.to_csv('output.csv', sep=",")
Format a dataframe as tabular string:
 df.to string()
Convert a dataframe to a dictionary:
 df.to dict()
Save a dataframe as an Excel table:
 df.to excel('output.xlsx')
```

Pivot and Pivot Table

```
Read csv file 1:
 df gdp = pd.read csv('gdp.csv')
The pivot() method:
 df gdp.pivot(index="year",
 columns="country",
 values="gdppc")
Read csv file 2:
df_sales=pd.read_excel(
 supermarket sales.xlsx')
Make pivot table:
df_sales.pivot_table(index='Gender',
 aggfunc='sum')
```

Make a pivot tables that says how much male and female spend in each category:

```
df sales.pivot table(index='Gender'
 columns='Product line',
 values='Total',
 aggfunc='sum')
```

Visualization

The plots below are made with a dataframe with the shape of df gdp (pivot() method)

```
Import matplotlib:
 import matplotlib.pvplot as plt
Start a new diagram:
 plt.figure()
Scatter plot:
 df.plot(kind='scatter')
Bar plot:
 df.plot(kind='bar',
 xlabel='data1',
 vlabel='data2')
Lineplot:
 df.plot(kind='line'.
 figsize=(8,4))
 Boxplot:
 df['col1'].plot(kind='box')
 Histogram over one column:
 df['col1'].plot(kind='hist',
 bins=3)
 Piechart:
 df.plot(kind='pie',
 v='col1',
 title='Population')
Set tick marks:
 labels = ['A', 'B', 'C', 'D']
positions = [1, 2, 3, 4]
  plt.xticks(positions, labels)
  plt.yticks(positions, labels)
 Label diagram and axes:
  plt.title('Correlation')
  plt.xlabel('Nunstück')
  plt.vlabel('Slotermever')
Save most recent diagram:
 plt.savefig('plot.png')
plt.savefig('plot.png',dpi=300)
plt.savefig('plot.svg')
```


Made by Frank Andrade frank-andrade.medium.com

NumPy **S**Cheat Sheet

NumPy provides tools for working with arrays. All of the following code examples refer to the arrays below.

NumPy Arrays

Getting Started

Import numpy:

import numpy as np

Create arrays:

Initial placeholders:

```
np.zeros((3,4)) #Create an array of zeros
np.ones((2,3,4),dtype=np.int16)
d = np.arange(10,25,5)
np.linspace(0,2,9)
e = np.full((2,2), 7)
f = np.eye(2)
np.random.random((2,2))
np.empty((3,2))
```

Saving & Loading On Disk:

```
np.save('my_array', a)
np.savez('array.npz', a, b)
np.load('my_array.npy')
```

```
Saving & Loading Text Files
np.loadtxt('my file.txt')
np.genfromtxt('my_file.csv'
 delimiter=',')
Inspecting Your Array
a.shape
 len(a)
 b.ndim
 e.size
b.dtype #data type
 b.dtype.name
b.astype(int) #change data type
Data Types
np.int64
np.float32
```

np.float32 np.complex np.bool np.object np.string np.unicode

Array Mathematics

Arithmetic Operations

>>> g = a - b

>>> np.exp(b)

>>> np.log(a)

>>> e.dot(f)

>>> np.sqrt(b) >>> np.sin(a)

Aggregate functions: a.sum() a.min() b.max(axis= 0) b.cumsum(axis= 1) #Cumulative sum a.mean() b.median() a.corrcoef() #Correlation coefficient np.std(b) #Standard deviation Copying arrays: h = a.view() #Create a view np.copv(a) h = a.copy() #Create a deep copy Sorting arrays: a.sort() #Sort an array c.sort(axis=0)

Array Manipulation

Transposing Array: i = np.transpose(b) i.T

Changing Array Shape: b.ravel() g.reshape(3,-2)

Adding/removing elements:

h.resize((2,6))
np.append(h,g)
np.insert(a, 1, 5)
np.delete(a,[1])

Combining arrays:

np.concatenate((a,d),axis=0)
np.vstack((a,b)) #stack vertically
np.hstack((e,f)) #stack horizontally

Splitting arrays:

np.hsplit(a,3) #Split horizontally
np.vsplit(c,2) #Split vertically

Subsetting b[1,2]

Slicing: a[0:2]

Boolean Indexing: a[a<2]

1 2 3

Scikit-Learn Cheat Sheet

Sklearn is a free machine learning library for Python. It features various classification, regression and clustering algorithms.

Getting Started

The code below demonstrates the basic steps of using sklearn to create and run a model on a set of data.

The steps in the code include loading the data, splitting into train and test sets, scaling the sets, creating the model, fitting the model on the data using the trained model to make predictions on the test set, and finally evaluating the performance of the model.

```
from sklearn import neighbors,datasets,preprocessing
from sklearn.model_selection import train_test_split
from sklearn.metrics import accuracy_score
iris = datasets.load_iris()
X,y = iris.data[:,:2], iris.target
X_train, X_test, y_train, y_test=train_test_split(X,y)
scaler = preprocessing_StandardScaler().fit(X_train)
X_train = scaler.transform(X_train)
X_test = scaler.transform(X_test)
knn = neighbors.KNeighborsClassifier(n_neighbors = 5)
knn.fit(X_train, y_train)
y_pred = knn.predict(X_test)
accuracy_score(y_test, y_pred)
```

Loading the Data

The data needs to be numeric and stored as NumPy arrays or SciPy spare matrix (numeric arrays, such as Pandas DataFrame's are also ok)

Training and Test Data

from sklearn.model_selection import train_test_split
X_train,X_test,y_train,y_test = train_test_split(X,y,
random_state = 0)#Splits data into training and test set

Preprocessing The Data

Standardization

Standardizes the features by removing the mean and scaling to unit variance.
 from sklearn.preprocessing import StandardScaler
 scaler = StandardScaler().fit(X_train)
 standarized_X = scaler.transform(X_train)
 standarized_X_test = scaler.transform(X_test)

Normalization

Each sample (row of the data matrix) with at least one non-zero component is rescaled independently of other samples so that its norm equals one.

```
from sklearn.preprocessing import Normalizer
scaler = Normalizer().fit(X_train)
normalized_X = scaler.transform(X_train)
normalized_X_test = scaler.transform(X_test)
```

Binarization

Binarize data (set feature values to 0 or 1) according to a threshold.

```
from sklearn.preprocessing import Binarizer
binarizer = Binarizer(threshold = 0.0).fit(X)
binary_X = binarizer.transform(X_test)
```

Encoding Categorical Features

Imputation transformer for completing missing values.

```
from sklearn import preprocessing
le = preprocessing.LabelEncoder()
le.fit transform(X train)
```

Imputing Missing Values

```
from sklearn.impute import SimpleImputer
imp = SimpleImputer(missing_values=0, strategy ='mean')
imp.fit transform(X train)
```

Generating Polynomial Features

```
from sklearn.preprocessing import PolynomialFeatures
poly = PolynomialFeatures(5)
poly.fit_transform(X)
```

Create Your Model

```
Supervised Learning Models
Linear Regression
 from sklearn.linear model import LinearRegression
 lr = LinearRegression(normalize = True)
Support Vector Machines (SVM)
 from sklearn.svm import SVC
 svc = SVC(kernel = 'linear')
Naive Bayes
 from sklearn.naive bayes import GaussianNB
 gnb = GaussianNB()
KNN
 from sklearn import neighbors
 knn = neighbors.KNeighborsClassifier(n neighbors = 5)
Unsupervised Learning Models
Principal Component Analysis (PCA)
 from sklearn.decomposition import PCA
 pca = PCA(n components = 0.95)
 K means
 from sklearn.cluster import KMeans
 k means = KMeans(n clusters = 3, random state = 0)
Model Fitting
Fitting supervised and unsupervised learning models onto data.
Supervised Learning
 lr.fit(X, v) #Fit the model to the data
 knn.fit(X_train,y_train)
 svc.fit(X train,y train)
Unsupervised Learning
 k means.fit(X train) #Fit the model to the data
 pca model = pca.fit transform(X train)#Fit to data, then transform
Prediction
Predict Labels
 v pred = lr.predict(X test) #Supervised Estimators
 y pred = k means.predict(X test) #Unsupervised Estimators
Estimate probability of a label
 v pred = knn.predict proba(X test)
```

Evaluate Your Model's Performance

Classification Metrics

Accuracy Score

knn.score(X_test,y_test)
from sklearn.metrics import accuracy_score
accuracy_score(y_test,y_pred)

Classification Report

from sklearn.metrics import classification_report
print(classification_report(y_test,y_pred))

Confusion Matrix

from sklearn .metrics import confusion_matrix
print(confusion_matrix(y_test,y_pred))

Regression Metrics

Mean Absolute Error

from sklearn.metrics import mean_absolute_error
mean_absolute_error(y_test,y_pred)

Mean Squared Error

from sklearn.metrics import mean_squared_error
mean_squared_error(y_test,y_pred)

R² Score

from sklearn.metrics import r2_score
r2_score(y_test, y_pred)

Clustering Metrics

Adjusted Rand Index

from sklearn.metrics import adjusted_rand_score
adjusted_rand_score(y_test,y_pred)

Homogeneity

from sklearn.metrics import homogeneity_score
homogeneity_score(y_test,y_pred)

V-measure

from sklearn.metrics import v_measure_score
v_measure_score(y_test,y_pred)

Tune Your Model

Grid Search

Data Viz **Cheat Sheet**

Matplotlib is a Python 2D plotting library that produces figures in a variety of formats.

Workflow

The basic steps to creating plots with matplotlib are Prepare Scatterplot Data, Plot, Customize Plot, Save Plot and Show Plot. import matplotlib.pyplot as plt

Example with lineplot

Prepare data

```
x = [2017, 2018, 2019, 2020, 2021]
y = [43, 45, 47, 48, 50]
```

Line Styles: '-', '--', '-.', ':'

```
Plot & Customize Plot
 plt.plot(x,y,marker='o',linestyle='--',
  color='g', label='USA')
  plt.xlabel('Years')
  plt.ylabel('Population (M)')
  plt.title('Years vs Population')
  plt.legend(loc='lower right')
  plt.yticks([41, 45, 48, 51])
  plt.savefig('example.png')
Show Plot
 plt.show()
Markers: '.', 'o', 'v', '<', '>'
```

Colors: 'b', 'g', 'r', 'y' #blue, green, red, yellow

```
Barplot
 x = ['USA', 'UK', 'Australia']
 y = [40, 50, 33]
plt.bar(x, y)
 plt.show()
Piechart
 plt.pie(y, labels=x, autopct='%.0f %%')
 plt.show()
Histogram
 ages = [15, 16, 17, 30, 31, 32, 35]
bins = [15, 20, 25, 30, 35]
 plt.hist(ages, bins, edgecolor='black')
 plt.show()
Boxplots
 ages = [15, 16, 17, 30, 31, 32, 35]
 plt.boxplot(ages)
 plt.show()
 a = [1, 2, 3, 4, 5, 4, 3, 2, 5, 6, 7]
b = [7, 2, 3, 5, 5, 7, 3, 2, 6, 3, 2]
plt.scatter(a, b)
```

Subplots

plt.show()

Add the code below to make multple plots with 'n' number of rows and columns.

```
fig, ax = plt.subplots(nrows=1,
 ncols=2,
 sharev=True.
 figsize=(12, 4))
Plot & Customize Each Graph
 ax[0].plot(x, y, color='g')
ax[0].legend()
 ax[1].plot(a, b, color='r')
ax[1].legend()
 plt.show()
```

Seaborn

Workflow

```
import seaborn as sns
import matplotlib.pyplot as plt
import pandas as pd
Lineplot
 plt.figure(figsize=(10, 5))
 flights = sns.load_dataset("flights")
 may flights=flights.query("month=='May'")
 ax = sns.lineplot(data=may_flights,
 x="year",
 y="passengers")
 ax.set(xlabel='x', ylabel='y',
 title='my_title, xticks=[1,2,3])
 ax.legend(title='my_legend,
 title fontsize=13)
 plt.show()
```

Barplot

```
tips = sns.load dataset("tips")
ax = sns.barplot(x="day"
 y="total bill,
 data=tips)
```

Histogram

```
penguins = sns.load_dataset("penguins")
sns.histplot(data=penguins,
 x="flipper length mm")
```

Boxplot

```
tips = sns.load_dataset("tips")
ax = sns.boxplot(x=tips["total bill"])
```

Scatterplot

```
tips = sns.load dataset("tips")
sns.scatterplot(data=tips,
 x="total_bill",
 y="tip")
```

Figure aesthetics

```
sns.set_style('darkgrid') #stlyes
sns.set_palette('husl', 3) #palettes
sns.color palette('husl') #colors
```

Fontsize of the axes title, x and y labels, tick labels and leaend:


```
plt.rc('axes', titlesize=18)
plt.rc('axes', labelsize=14)
plt.rc('xtick', labelsize=13)
plt.rc('ytick', labelsize=13)
plt.rc('legend', fontsize=13)
plt.rc('font', size=13)
```

Web Scraping Cheat Sheet

Web Scraping is the process of extracting data from a website. Before studying Beautiful Soup and Selenium, it's good to review some HTML basics first.

HTML for Web Scraping

Let's take a look at the HTML element syntax.

This is a single HTML element, but the HTML code behind a website has hundreds of them.

HTML code example

```
<article class="main-article">
  <h1> Titanic (1997) </h1>
 84 years later ... 
  <div class="full-script"> 13 meters. You ... </div>
</article>
```

The HTML code is structured with "nodes". Each rectangle below represents a node (element, attribute and text nodes)

- "Siblings" are nodes with the same parent.
- A node's children and its children's children are called its "descendants". Similarly, a node's parent and its parent's parent are called its "ancestors".
- it's recommended to find element in this order.
 - a. I[
 - b. Class name
 - c. Tag name
 - d. Xpath

Beautiful Soup

Workflow

Importing the libraries
 from bs4 import BeautifulSoup
 import requests

Fetch the pages

result=requests.get("www.google.com")
result.status_code #get status code
result.headers #get the headers

Page content

content = result.text

Create soup

soup = BeautifulSoup(content, "lxml")

HTML in a readable format

print(soup.prettify())

Find an element

soup.find(id="specific id")

Find elements

Get inner text

Get specific attributes

sample = element.get('href')

XPath

We need to learn XPath to scrape with Selenium or Scrapy.

XPath Syntax

An XPath usually contains a tag name, attribute name, and attribute value.

```
//tagName[@AttributeName="Value"]
```

Let's check some examples to locate the article, title, and transcript elements of the HTML code we used before.

```
//article[@class="main-article"]
//h1
//div[@class="full-script"]
```

XPath Functions and Operators

XPath functions

```
//tag[contains(@AttributeName, "Value")]
```

XPath Operators: and, or

be selected

//tag[(expression 1) and (expression 2)]

XPath Special Characters

/	Selects the children from the node set on the
	left side of this character
//	Specifies that the matching node set should
	be located at any level within the document
	Specifies the current context should be used
	(refers to present node)
• •	Refers to a parent node
*	A wildcard character that selects all
	elements or attributes regardless of names
@	Select an attribute
()	Grouping an XPath expression
[n]	Indicates that a node with index "n" should

Selenium

Workflow

```
from selenium import webdriver
web="www.google.com"
path='introduce chromedriver path'
driver = webdriver.Chrome(path)
driver.get(web)
Find an element
driver.find_element_by_id('name')
Find elements
 driver.find_elements_by_class_name()
 driver.find_elements_by_css_selector
 driver.find_elements_by_xpath()
 driver.find_elements_by_tag_name()
 driver.find elements by name()
Quit driver
 driver.quit()
Getting the text
 data = element.text
Implicit Waits
 import time
 time.sleep(2)
Explicit Waits
 from selenium.webdriver.common.by import By
 from selenium.webdriver.support.ui import WebDriverWait
 from selenium.webdriver.support import expected conditions as EC
 WebDriverWait(driver, 5).until(EC.element_to_be_clickable((By.ID,
'id_name'))) #Wait 5 seconds until an element is clickable
Options: Headless mode, change window size
 from selenium.webdriver.chrome.options import Options
 options = Options()
 options.headless = True
 options.add_argument('window-size=1920x1080')
 driver=webdriver.Chrome(path,options=options)
 Below there are my guides, tutorials
 and complete web scraping course:
 - Medium Guides

 YouTube Tutorials
```

Scrapy 6

Scrapy is the most powerful web scraping framework in Python, but it's a bit complicated to set up, so check my <u>guide</u> or its documentation to set it up.

Creating a Project and Spider

To create a new project, run the following command in the terminal.
scrapy startproject my_first_spider
To create a new spider, first change the directory.
cd my_first_spider
Create an spider
scrapy genspider example example.com

The Basic Template

When you create a spider, you obtain a template with the following content.

The class is built with the data we introduced in the previous command, but the parse method needs to be built by us. To build it, use the functions below.

Finding elements

To find elements in Scrapy, use the response argument from the parse method response.xpath('//tag[@AttributeName="Value"]')

Getting the text

To obtain the text element we use text() and either .get() or .getall(). For example: response.xpath('//h1/text()').get() response.xpath('//tag[@Attribute="Value"]/text()').getall()

Return data extracted

To see the data extracted we have to use the yield keyword

```
def parse(self, response):
  title = response.xpath('//h1/text()').get()

# Return data extracted
  yield {'titles': title}
```

Run the spider and export data to CSV or JSON

```
scrapy crawl example scrapy crawl example -o name_of_file.csv scrapy crawl example -o name_of_file.json
```

- Web Scraping Course (Udemy)