RASPADOR

Mini-biblioteca para extração de dados em documentos semiestruturados

SOBRE MIM

- Desenvolvedor desde 2003
- Conheci Python em 2009
- Trabalho na NCR Corporation
- Na NCR, Python não é a linguagem primária

from raspador import history

- Foi utilizado para extração de dados de Espelhos MFD
- Virou código de base do projeto

OUTRO PARSER?

- Ixml (XPath, cssselectors)
- html5lib (html parser)
- BeautifulSoup (tree parser api)
- PyQuery (cssselectors)
- Scrapely (magia negra)
- Scrapy (crawler: request, responsing)
- pyparsing (grammar)
- NLTK (grammar)
- Plain Python + regex

O QUE?

• Extrair dados de arquivos texto que não foram projetados para isso.

CNPJ: 40.100.280/0001-25 IE: 600020060001 IM: 36/3372 18/01/2013 11:07:04 CCF:002902 COO:007490 CUPOM FISCAL ITEM CÓDIGO DESCRIÇÃO QTD.UN.VL UNIT R\$ ST VL ITEM R\$ 001 1 prd1 1UN I1 1,00€ 002 2 prd2 1UN N1 2,00€ Nincid 003 99999999999 PIZZAS 1UN I1 14,33€ Subtotal R\$ 17,33 **ACRÉSCIMO** +0,30€ TOTAL R\$ 17,63 Dinheiro 17,63 MD5: A3BBE73BD09B18ECE607A50F92868A4E 02B 131B4 35A4E F59000 B6 59504C 72A1E 0669F 027 ECF-IF VERSÃO:01.01.00 ECF:001 Lj: BBBBBBBBBBBAABFCDEI 18/01/2013 11:07:06 FAB:XX00000000000207053

BR

PROBLEMA

- Extrair dados em documentos de texto
 - Texto sem marcação
 - Arquivos grandes
- Pequenas variações entre arquivos
- Precisão na extração dos dados

OPÇÕES?

- Ixml (XPath, cssselectors)
- html5lib (html parser)
- BeautifulSoup (tree parser api)
- PyQuery (cssselectors)
- Scrapely (magia negra)
- Scrapy (crawler: request, responsing)
- pyparsing (grammar)
- NLTK (grammar)
- Plain Python + regex

PLAIN PYTHON + REGEX

- Fácil de escrever
- Difícil de manter

Write only code

O que faz?

```
res = []
for linha in entrada.splitlines():
 if not linha:
 continue
 item = {}
 for parte in linha.split():
 k, v = parte.split(':')
 item[k] = v
 res.append(item)
```

Você entende o código, mas não tem significado.

REGULAR EXPRESSIONS

Some people, when confronted with a problem, think "I know, I'll use regular expressions." Now they have two problems. (Jamie Zawinski, 1997)

```
# 0 que isso faz?

regex = "^((([!#$%&'*+\-/=?^_`{|}~\w])|([!#$%&'*+\-/=?^_
`{|}~\w][!#$%&'*+\-/=?^_`{|}~\.\w]{0,}[!#$%&'*+\-/=?^_`{
|}~\w]))[@]\w+([-.]\w+)*\.\w+([-.]\w+)*)$"
```

In []:

Email validation - RFC 2821, 2822 compliant

Não exagere

I love regular expressions (Jeff Atwood)

OBJETIVOS

- Reduzir complexidade
 - Incluir semântica
 - Favorecer composição
- Código testável

pessoa_parser.py

```
from raspador import Parser
from raspador import StringField, IntegerField

class ParserDeInformacoesPessoais(Parser):
 Nome = StringField(r'Nome: (.*)')
 Idade = IntegerField(r'(\d+) anos')
```

A definição de um atributo e o tipo de dado agregam semântica

pessoa.txt

Nome: Guido van Rossum

Guido van Rossum é um programador de computadores dos Países Baixos que é mais conhecido por ser o autor da linguagem de programação Python. Wikipédia

Nascimento: 31 de janeiro de 1956 (57 anos),

Países Baixos

Cônjuge: Kim Knapp (desde 2000)

Educação: Universidade de Amsterdã (1982)

Filho: Orlijn Michiel Knapp-van Rossum

Irmão: Just van Rossum

pessoa_utilizacao.py

```
from pessoa_parser import ParserDeInformacoesPessoais

parser = ParserDeInformacoesPessoais()

with open('pessoa.txt') as f:
 for pessoa in parser.parse(f):
 print(pessoa.Nome)
 print(pessoa.Idade)
```

Guido van Rossum

57

```
# parser.parse retorna um generator
with open('pessoa.txt') as f:
 g = parser.parse(f)
 print(type(g))
 print(next(g))
```

```
<type 'generator'>
Dictionary([('Nome', 'Guido van Rossum'), ('Idade', 57)])
```

RASPADOR.ITEM

CAMPOS BUILT-IN

```
from raspador import (
 BaseField, IntegerField,
 StringField, BooleanField,
 FloatField, BRFloatField,
 DateField, DateTimeField)
```

TODO: BRFloatField, definir sistema de localização.

BASEFIELD

search

BASEFIELD

input_processor

BASEFIELD

is_list

Por convenção, quando o campo retorna uma lista, os valores serão acumulados.

DATEFIELD

format_string

PARSER

- Responsável por conduzir a iteração
- Podem ser alinhados

NEM TUDO QUE É TEXTO

... está em texto

pdftotext

Dica:

pdftotext -layout <arquivo.pdf>

Mantém a estrutura do arquivo gerado próxima com o original.

REGULAR EXPRESSIONS

Debuggex: visualize suas REs

https://www.debuggex.com/

Aurélio

Expressões regulares, uma abordagem divertida

COMPATIBILIDADE

- CPython 2.6+
 - 2.6: pip install ordereddict
- CPython 3.2+
- PyPy

TESTES

Testes automatizados com tox.

```
$ tox
```

Bibliotecas de terceiros para os testes são instaladas automaticamente no ambiente virtual da versão do Python:

```
nose==1.3.0
coverage==3.6
flake8==2.0
```

É NOSSO

https://github.com/fgmacedo/raspador https://pypi.python.org/pypi/raspador https://raspador.readthedocs.org/

OBRIGADO!

Fernando Macedo

@fgmacedo

fgmacedo.com

fgmacedo@gmail.com

http://code.fgmacedo.com/talks (Slides)