Python Workshop

gaurav sood http://gsood.com twitter | github

April 10, 2015

Why Python?

- Readable, easy
- Automatic memory management
- Very High Level Language with High level data types built in
- Python is extensible.
 NumPy, SciPy, MatPlotLib etc.
- Python is an interpreted language. No need to compile.

More on Python

- Key developer Guido van Rossum
- Name comes from Monty Python. Guido was a fan.
- Object oriented (based) but also functional
- Dynamic Typing
- Get started:

```
Unix:
```

```
add /usr/local/bin to the search path
```

Windows:

```
set path=%path%;C:\python27
```

Some things to know

- Statement grouping done by indentation (instead of beginning and ending brackets)
- No variable or argument declarations are necessary.
- Index begins at 0
- How to get help help(), help(tuple)
- Some useful functions dir(str), type()

Installing Packages

```
- pip or easy_install
- easy_install
 wget https://bootstrap.pypa.io/ez_setup.py -0 - |python
 easy_install nytimesarticle
- pip
 wget https://bootstrap.pypa.io/get-pip.py
 or python get-pip.py
 pip install nytimesarticle
 pip install --upgrade nytimesarticle
 pip install -r requirements.txt
```

pip install nytimesarticle

Data Structures: Lists

Look up pandas for R like data structures

```
- List:
  ['apple', 1, 'o', True]
- Indexing:
 - ['apple', 1][1] or ['apple', 1][-1]
 - ['apple', 1, 'o', True][1:3]
 - ['apple', 1, 'o'][:1] + ['apple', 1, 'o'][1:]
- Adding Stuff:
 - Append:
 ['apple', 1, 'o'].append('juice')
 - Insert
 a = ['apple', 1, 'o']; a.insert(2, 'juice')
 - Extend:
 a =['apple', 1, 'o']; a.extend([2,2])
```

Data Structures: Lists

```
- Searching:
 - a =['apple', 1, 'o']; a.index('apple'); a.index(8)
 - 'apple' in a
- Deleting Stuff:
 - Remove:
 a.remove('apple')
 - Pop:
 a.pop()
- Operators:
 - a += ['juice']
 - [1, 2, 3]*3
```

Data Structures: Tuples

```
- Tuple:
('apple', 1, 'o', True)
```

- No append, remove, index

Data Structures: Dictionary

```
- a = {"fruit":"apple", "color":"red"}
- a["fruit"]
- a["fruit"]='orange'
- a["shape"]='sphere'
- del a["color"]; a.clear()
```

Scraping

Scraping

- To analyze data, we typically need structure.
 For instance, same number of rows for each column.
- But found data often with human readable structure.
- Copy and paste, type, to a dataset.
- But error prone, and not scalable.
- Idea: Find the less accessible structure, automate based on it.

Collecting Found Digital Data

Software

- R Not the best but will do.
- Python, Ruby, Perl, Java, ...
- 30 Digits, 80 Legs, Grepsr . . .

- Some things to keep in mind

- Check if there is an API, or if data are available for download
- Play Nice:

Scraper may be disallowed in 'robots.txt'

Build lag between requests. Make lags random.

Scrape during off-peak hours

Paper

- Create digital images of paper
- Identify colored pixels as characters (OCR)
- Software
 - Adobe Pro., etc.
 - Best in class commercial: Abbyy FineReader Now has an API
 - Best in class open-source: Tesseract (Google, command line tool)
- Scrape off recognized characters: pyPdf etc.
- Post-processing

Scraping one HTML page in Python

```
Shakespeare's Twelfth Night Using Beautiful Soup
```

```
from BeautifulSoup import BeautifulSoup
from urllib import urlopen

url = urlopen(`http://bit.ly/1D7wKcH').read()
soup = BeautifulSoup(url)
text = soup.p.contents
print text
```

Getting text from one pdf in Python

```
A Political Ad
Using PyPdf
import pyPdf

pdf = pyPdf.PdfFileReader(file('path to pdf', `rb'))
content = pdf.getPage(0).extractText()
print content
```

Scraping many urls/files to structured data

- Loop, exploiting structure of the urls/file paths
 e.g. ESPN URL
- Handle errors, if files or urls don't open, what do you do?
- To harvest structured data, exploit structure within text
- Trigger words, html tags, . . .

Exception(al) Handling

```
try:
 pdf = pyPdf.PdfFileReader(file(pdfFile, 'rb'))
except Exception, e:
 return `Cannot Open: %s with error: %s' %
(pdfFile, str(e))
```

Inside the page

- Chrome Developer Tools
- Quick Tour of HTML
 - Tags begin with < and end with >
 - Tags usually occur in pairs. Some don't (see img). And can be nested.
 - Mozilla HTML elements
 - is for paragraph
 - <a> is for a link
 - , is for ordered, unordered list; is a bullet
 - tags can have attributes.
 - DOM, hierarchical, parent, child:

Find Things

```
Navigate by HTML tags:
  soup.title, soup.body, soup.body.contents
Search HTML tags:
  soup.find_all('a'), soup.find(id="nav1")

So to get all the urls in a page:
  for link in soup.find_all('a'):
 print(link.get('href'))
```

Beautiful Soup Documentation

Text Processing

Text as Data

- Bag of words assumption Lose word order
- Remove stop words:

 If, and, but, who, what, the, they, their, a, or, ...

 Be careful: one person's stopword is another's key term.
- (Same) Word: Stemming and Lemmatization Taxing, taxes, taxation, taxable → tax
- Remove rare words \sim .5% to 15%, depending on application
- Convert to lowercase, drop numbers, punctuation, etc.

H_{OW} ?

Using Natural Language Toolkit (nltk)

```
- Lowercase:
 text = text.lower()
- Remove stop words:
 swords = stopwords.words('english')
 words = wordpunct_tokenize(text)
 words = [w for w in words if w not in swords]
 text = ' '.join(words)
- Stemming:
 st = EnglishStemmer()
 words = wordpunct_tokenize(text)
 words = [st.stem(w) for w in words]
 text = ' '.join(words)
```

To Matrices

```
- n-grams
from nltk import bigrams, trigrams, ngrams
text = word tokenize(text)
text_bi = bigrams(text)
```

Resources:

- Python Tutor
- Code Academy
- Learn Python The Hard Way