Web Scraping

Páginas dinâmicas

Selenium

O que é Selenium?

- Selenium é uma ferramenta que permite automatizar um navegador!
- Suporta alguns backends diferentes: PhantomJS, Firefox, Chrome, etc.
- Diferentemente do web scraping normal, não precisamos nos preocupar com nenhuma requisição HTTP
 - O Selenium literalmente cria um navegador invisível para o qual você pode passar as ações a serem tomadas
 - Por ser uma sessão interativa, não há dificuldades em exibir conteúdo dinâmico
 - Não é necessário compreender o networking do site: tudo é headless

Por que não usá-lo sempre?

- Vantagens:
 - Fácil de entender
 - Permite raspar dados dinâmicos
 - Permite screen shots
- Desvantagens:
 - Lento e de difícil paralelização
 - Bastante sensível
 - RSelenium tem fama de ser **quebrado**

WebDriver

- Não existe uma diferença real entre "Selenium" e "WebDriver"
 - O nome correto da ferramenta é Selenium WebDriver
- A diferença está no R: pacotes RSelenium e webdriver
 - RSelenium exige certo conhecimento para fazer funcionar
 - o webdriver foi feito pela própria RStudio para resolver o problema
- O webdriver funciona somente com o PhantomJS, mas isso não é necessariamente um problema
- Instalar é fácil, fazer funcionar é mais ainda

PhantomJS

• O PhantomJS é um navegador *headless* baseado em JavaScript feito especificamente para interação automatizada com páginas da web

```
library(webdriver)
# webdriver::install_phantomjs()
pjs <- run_phantomjs()
pjs

## $process
## PROCESS 'phantomjs.exe', running, pid 15556.
##
## $port
## [1] 7453</pre>
ses <- Session$new(port = pjs$port)
```

Exemplo mínimo


```
ses$go("https://google.com")
ses$takeScreenshot(file = arq)
```


Elementos

- ses\$findElement() retorna um elemento da página dado um seletor ou XPath para o mesmo
 - É uma função embutida na sessão (assim como takeScreenshot() e go())
- elem\$click() clica em um elemento, enquanto elem\$sendKeys()
 "envia" uma tecla para o elemento
 - São funções embutidas no elemento retornado por findElement()
 - A lista key contém uma série de teclas que podem ser enviadas (como ENTER, etc.)
 - Ao invés de elem\$sendKeys() podemos usar elem\$setValue()
 para escrever um texto no elemento caso isso seja possível

Vamos ao R!

Quer mais?

- O PhantomJS, apesar de muito capaz, não consegue exibir todo o conteúdo dinâmico de uma página
- Para solucionar esse problema, é necessário usar o RSelenium com um navegador de verdade como backend
 - Nem sempre a instalação do RSelenium funciona e em alguns sistemas operacionais há outras dependências
 - A documentação do RSelenium é bagunçada, dificultando qualquer pesquisa
 - O método sugerido para utilizar navegadores externos depende do Docker, um programa sem relação com o R
- Não use RSelenium caso não seja estritamente necessário!

Demonstração

- As funções do RSelenium são parecidas com as do webdriver, mas envolvem mais esforço
- No exemplo abaixo, o RSelenium abre uma aba do Firefox no meu computador e executa todos os comandos ao vivo nela

```
library(RSelenium)
drv <- rsDriver(browser = "firefox", verbose = FALSE)
drv$client$navigate("https://google.com")
elem <- drv$client$findElement("xpath", "//input[@name='q']")
elem$sendKeysToElement(list("ibovespa", key = "enter"))
Sys.sleep(2)
drv$client$screenshot(file = arq)</pre>
```

Demonstração

Mas com o webdriver...

- Note a presença do gráfico interativo na imagem anterior, isso não é possível com o webdriver
- Pelas limitações do PhantomJS, nem todo elemento dinâmico pode ser renderizado na tela
 - É possível usar o webdriver com Docker também, mas nesse caso é melhor recorrer ao RSelenium

```
ses$go("https://google.com")
elem <- ses$findElement(xpath = "//input[@name='q']")
elem$sendKeys("ibovespa", key$enter)
Sys.sleep(2)
ses$takeScreenshot(file = arq)</pre>
```

Mas com o webdriver...

Vamos ao R!

