Tutorial de uso do RSelenium

Daniel Marcelino

07 de junho de 2015

Apresentação

- Introdução
 - Instalação
 - Comandos Básicos
- Estrutura Básica
 - id
 - class
 - css-selector
 - name
 - xpath
 - Atributos
- Manipulação da página
 - Pressionar Teclas
 - Identificar diversos elementos
 - Clicar em um elemento
 - Download PDF
- Referências

Introdução

O que é o RSelenium?

O **RSelenium** é um pacote no R que permite a manipulação de browsers de internet (Chrome, Firefox, Explorer) por meio de um aplicativo externo em Java. O **Selenium** é um projeto utilizado em diversas linguagens de programação.

Mais informações podem ser encontradas no manual.

http://cran.r-project.org/web/packages/RSelenium/RSelenium.pdf

3 / 32

Daniel Marcelino RSelenium 07 de junho de 2015

Introdução

Para utilizar o **RSelenium** é necessário instalar o pacote "RSelenium" e atualizar o aplicativo externo em **Java** que o pacote utiliza. Felizmente isso pode ser realizado dentro do **R**:

```
## Programação para instalação e atualização do RSelenium
install.packages('RSelenium')
require('RSelenium')
RSelenium::checkForServer()
```

(O pacote só funciona para versões do **R** acima da 3.1.0)

Selenium Server

Caso deseje abrir o browser na mesma máquina, é necessário utilizar um server do Selenium.

A programação iniciará um browser (Firefox por padrão) que poderá ser controlado por comandos em sua sessão do R.

Selenium Server

O aplicativo baixado pelo comando checkForServer() pode ser encontrado neste **LINK**, e instalado manualmente na sua pasta de pacotes do R.

É possível modificar o browser utilizado (para Chrome, etc...). Para isso é necessário a instalação de extensões disponíveis na internet, elas não são instaladas por padrão.

No **IPEA** é necessário pedir para atualizarem manualmente o aplicativo pois o downlaod automático é bloqueado. Após o iniciado o browser, algumas vezes é necessário acessar alguma página qualquer manualmente para que os comandos via **R** comecem a funcionar (Não sei o motivo).

Selenium Server

Após iniciado server, para obter informações sobre o servidor e da conexão, basta utilizar a função:

```
## Função retorna status da conexão
remDr$getStatus()
```

Comandos Básicos

Os comandos a seguir são os comandos básicos para navegação utilizando o browser do RSelenium:

```
## Função diz um endereço para o browser acessar
remDr$navigate("http://www.google.com")
## Diz qual a página que o browser está no momento
remDr$getCurrentUrl()
## Retorna para a página anterior do browser
remDr$goBack()
## Avança para a última tela acessada pelo browser
remDr$goForward()
## Carrega novamente a página atual
remDr$refresh()
```

Estrutura Básica

O Modelo de Objeto de Documento (do inglês Document Object Model - DOM) é uma convenção multiplataforma e independente de linguagem para representação e interação com objetos em documentos HTML, XHTML e XML.

Para realizar extrações de páginas com esse formato, é necessário entender como ele é organizado.

Estrutura Básica

Se você acessar a página do Google, verá que o código da página segue esse modelo.

Inspecionando a barra de busca você verá o seguinte código:

Figura: Código da barra de busca

Estrutura Básica

A forma mais comum de se procurar alguma informação em um **DOM** é utilizando alguma das seguintes estruturas:

- id
- class
- css-selector
- name
- xpath

O comando no R para buscar um objeto com algum desses caminhos é:

```
## Função para buscar um objeto na página
webElem <- remDr$findElement()</pre>
```

Estrutura Básica - id

Id's são únicos para cada elemento de uma página, então um **id** se refere a apenas um objeto na página. Você pode identificar o **id** de um objeto inspecionando o mesmo e procurando em seu código.

Figura: Código id

Estrutura Básica - id

O código para buscar o elemento na página seria então:

```
## Função para buscar um objeto na página
webElem <- remDr$findElement(using = "id", "lst-ib")</pre>
```

Estrutura Básica - class

Você também pode identificar um objeto por sua **class**. Um objeto pode possuir múltiplas classes.

Figura: Código class

Estrutura Básica - class

O código para buscar o elemento na página seria então:

```
## Função para buscar um objeto na página
webElem <- remDr$findElement(using = "class name", "gsfi")</pre>
```

Estrutura Básica - css-selector

Os **css-selectors** podem ser usados para identificar objetos com mesmos parentes. "#" é utilizado para caminhos de **id** e "." para caminhos de **class**.

Figura: Código css-selector

Estrutura Básica - css-selector

O código para buscar o elemento na página seria então:

```
## Função para buscar um objeto na página
webElem <- remDr$findElement(using = "css selector", "#lst-ib")</pre>
```

Mais dicas sobre css-selectors podem ser encontradas aqui.

Estrutura Básica - name

Não é muito comum a utilização de **names** na busca de um objeto, pois vários objetos podem possuir o mesmo **name**, dificultando a identificação.

Figura: Código name

Estrutura Básica - name

O código para buscar o elemento na página seria então:

```
## Função para buscar um objeto na página
webElem <- remDr$findElement(using = "name", "q")</pre>
```

Estrutura Básica - xpath

O meio mais utilizado para busca de objetos é o **xpath** pois pode ser facilmente obtido e indica diretamente o objeto que se deseja.

Figura: Código xpath

Estrutura Básica - xpath

O código para buscar o elemento na página seria então:

Estrutura Básica - Atributos

Caso você identifique o objeto de interesse, é possível verificar seus outros atributos por meio do comando "webElem\$getElementAttribute()":

```
## Função para obter os atributos de um objeto
webElem$getElementAttribute("class")
webElem$getElementAttribute("type")
webElem$getElementAttribute("name")
webElem$getElementAttribute("id")
```

Isso é útil caso você identifique o objeto por um atributo mas deseje utilizar outro.

Manipulação da página

Após identificado um objeto de interesse, você pode querer interagir com ele, seja enviando um texto ou selecionando uma opção. O **RSelenium** torna possível essa interação.

O comando "webElem\$sendKeysToElement" envia uma ação para seu objeto selecionado:

Esse comando escreverá "IPEA" na barra de texto do Google.

Manipulação da página

Você pode desejar enviar ações que não sejam texto, por exemplo, pressionar "Enter". O quadro abaixo mostra a relação de todos os códigos relacionados a uma tecla.

Key	Code	Key	Code	Key	Code	Key	Code	Key	Code
NULL	U+E000	Space	U+E00D	Numpad 0	U+E01A	Multiply	U+E024	F1	U+E031
Cancel	U+E001	Pageup	U+E00E	Numpad 1	U+E01B	Add	U+E025	F2	U+E032
Help	U+E002	Pagedown	U+E00F	Numpad 2	U+E01C	Separator	U+E026	F3	U+E033
Back space	U+E003	End	U+E010	Numpad 3	U+E01D	Subtract	U+E027	F4	U+E034
Tab	U+E004	Home	U+E011	Numpad 4	U+E01E	Decimal	U+E028	F5	U+E035
Clear	U+E005	Left arrow	U+E012	Numpad 5	U+E01F	Divide	U+E029	F6	U+E036
Retum ¹	U+E006	Up arrow	U+E013	Numpad 6	U+E020			F7	U+E037
Enter ¹	U+E007	Right arrow	U+E014	Numpad 7	U+E021			F8	U+E038
Shift	U+E008	Down arrow	U+E015	Numpad 8	U+E022			F9	U+E039
Control	U+E009	Insert	U+E016	Numpad 9	U+E023			F10	U+E03A
Alt	U+E00A	Delete	U+E017					F11	U+E03B
Pause	U+E00B	Semicolon	U+E018					F12	U+E03C
Escape	U+E00C	Equals	U+E019					Command/Meta	U+E03D

Figura: Comandos

Manipulação da página

Então para escrever "**IPEA**" e pressionar "**Enter**", é necessário o seguinte comando:

Pois "uE007" é o código associado a tecla "Enter"

Identificando diversos elementos

Se quisermos agora verificar os nomes que aparecem no resultado da busca, veja que teremos diversos "blocos", onde cada bloco é um dos resultados da pesquisa.

Figura: Nomes

Identificando diversos elementos

Veja que cada bloco está aninhado em <**li class = "g"**> e o texto em <**h3** class = "r">, como o link se encontra no **a** é necessário acessá-lo também. Então é necessário acessar cada um desses blocos para obter os nomes que desejamos:

```
## Função identificar textos
webElems <- remDr$findElements(using = 'css selector', "li.g
 h3.r a")
resHeaders <- unlist(lapply(webElems,
 function(x){x$getElementText()}))
resHeaders</pre>
```

Veja que como o objeto "webElems" agora é uma lista, pois possui cada bloco separado. Para obtermos o texto que está em cada bloco utilizamos o comando "getElementText()" em cada elemento da lista com a função lapply.

Identificando diversos elementos

A programação nos retorna o seguinte resultado:

```
> webElems <- remDr$findElements(using = 'css selector', "li.g h3.r")
> resHeaders <- unlist(lapply(webElems, function(x) {x$getElementText()})))
> resHeaders
 [1] "Ipea"
 [2] "Sobre o Ipea - Quem Somos"
 [3] "Chamadas Públicas"
 [4] "Biblioteca Ipea"
 [5] "Livros"
 [6] "Publicacões"
 [7] "Español"
 [8] "Ipeadata"
 [9] "Instituto de Pesquisa Econômica Aplicada - Wikipédia, a ..."
[10] "Ipea | Tópicos | EXAME.com"
[11] "Instituto de Pesquisa Econômica Aplicada - YouTube"
[12] "Ipea Instituto de Pesquisa | Facebook"
[13] "Ipea terá guinada progressista com futuro presidente - Carta ..."
[14] "Instituto de Pesquisa Econômica Aplicada"
```

Figura: Resultado da função

Digamos que nosso interesse seja acessar a página de chamadas públicas do IPEA, então precisamos selecionar o elemento de chamadas públicas e clicar nele com a função "clickElement()":

```
## Função clicar
webElem <- webElems[[which(resHeaders == "Chamadas Públicas")]]
webElem$clickElement()</pre>
```

Seguindo a mesma lógica, é simples acessar os links de chamadas públicas do IPEA:

```
#Identificar os nomes da busca no site do IPEA
webElems <- remDr$findElements(using = 'css selector',</pre>
 "div#conteudo p a")
resHeaders <- unlist(lapply(webElems,
 function(x){x$getElementText()}))
#Clicar has chamadas mais recentes
webElem <- webElems[[1]]
webElem$clickElement()
#Selecionar uma chamada
webElems <- remDr$findElements(using = 'css selector',</pre>
 "div#conteudo li a")
resHeaders <- unlist(lapply(webElems,
 function(x){x$getElementText()}))
webElem <- webElems[[1]]</pre>
webElem$clickElement()
```

Para fazer download do PDF da chamada é necessário pegar o link e utilizar o comando interno do R "download.file()":

```
#Identificar PDF
webElems <- remDr$findElements(using = 'css selector',
 "div#conteudo p a")
resHeaders <- unlist(lapply(webElems,
 function(x){x$getElementAttribute('href')}))
#Download do PDF
download.file(resHeaders[1],'Chamada.pdf',mode='wb')</pre>
```

Você pode definir o nome que quiser e o local que deseja salvar o PDF.

Este foi um tutorial ensinando o básico para utilizar o **RSelenium**, mais informações podem ser encontradas no **help** e neste site que utilizei como base para este tutorial. **Link**

Qualquer dúvida ou correção me mandar um e-mail: daniel.silva@ipea.gov.br