Building a Web Crawler in Python

Frank McCown
Harding University
Spring 2010

Download a Web Page

urllib2 library
 http://docs.python.org/library/urllib2.html

```
import urllib2
response = urllib2.urlopen('http://python.org/')
html = response.read()

>>> print html.split('\n')[0]
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

Specify User-Agent

 Polite crawlers identify themselves with the User-Agent http header

```
import urllib2
request = urllib2.Request('http://python.org/')
request.add_header("User-Agent", "My Python Crawler")
opener = urllib2.build_opener()
response = opener.open(request)
html = response.read()
```

Getting the HTTP headers

• Use response.info()

Content-Type: text/html

```
response = urllib2.urlopen('http://python.org/')

>>> print response.info()

Date: Fri, 21 Jan 2011 15:56:26 GMT

Server: Apache/2.2.9 (Debian) DAV/2 SVN/1.5.1 mod_ssl/2.2.9

OpenSSL/0.9.8g mod_wsgi/2.5 Python/2.5.2

Last-Modified: Fri, 21 Jan 2011 09:55:39 GMT

ETag: "105800d-4a30-49a5840a1fcc0"

Accept-Ranges: bytes

Content-Length: 18992

Connection: close
```

Getting the Content-Type

- It's helpful to know what type of content was returned
- Typically just search for links in html content

```
content_type = response.info().get('Content-Type')
>>> content_type
'text/html'
```

Saving the Response to Disk

Output html content to myfile.html

```
f = open('myfile.html', 'w')
f.write(html)
f.close()
```

Download BeautifulSoup

- Use BeautifulSoup to easily extract links
- Download BeautifulSoup-3.2.0.tar.gz from http://www.crummy.com/software/BeautifulSoup/download/3.x/
- Extract the file's contents
 - 7-Zip is a free program that works with .tar and .gz files http://www.7-zip.org/

Install BeautifulSoup

- Open a command-line window
 - Start → All Programs → Accessories → Command Prompt
- cd to the extracted files and run setup.py:

```
C:\>cd BeautifulSoup-3.2.0

C:\BeautifulSoup-3.2.0>setup.py install
running install
running build
running build_py
creating build

Etc...
```

Extract Links

Use BeautifulSoup to extract links

```
from BeautifulSoup import BeautifulSoup
html = urllib2.urlopen('http://python.org/').read()
soup = BeautifulSoup(html)
links = soup('a')
>>> len(links)
94
>>> links[4]
<a href="/about/" title="About The Python Language">About</a>
>>> link = links[4]
>>> link.attrs
[(u'href', u'/about/'), (u'title', u'About The Python Language')]
```

Convert Relative URL to Absolute

- Links from BeautifulSoup may be relative
- Make absolute using urljoin()

```
from urlparse import urljoin

url = urljoin('http://python.org/', 'about.html')

>>> url


u'http://python.org/about/'

url = urljoin('http://python.org/', 'http://foo.com/')

>>> url

u'http://foo.com/'
```

Web Crawler

Primary Data Structures

- Frontier
 - Links that have not yet been visited
- Visited
 - Links that have been visited
- Discovered
 - Links that have been discovered

Simple Crawler Pseudocode

Place seed urls in Frontier

For each url in Frontier

Add url to Visited

Download the url

Clear Discovered

For each link in the page:

If the link has not been Discovered, Visited, or in the Frontier then

Add link to Discovered

Add links in Discovered to Frontier

Pause

```
def crawl(seeds):
  frontier = seeds
  visited urls = set()
  for crawl url in frontier:
 print "Crawling:", crawl url
 visited urls.add(crawl url)
 try:
 c = urllib2.urlopen(crawl url)
 except:
 print "Could not access", crawl url
 continue
 content_type = c.info().get('Content-Type')
 if not content type.startswith('text/html'):
 continue
 soup = BeautifulSoup(c.read())
 discovered urls = set()
 links = soup('a') # Get all anchor tags
 for link in links:
 if ('href' in dict(link.attrs)):
 url = urljoin(crawl url, link['href'])
 if (url[0:4] == 'http' and url not in visited urls
 and url not in discovered_urls and url not in frontier):
 discovered urls.add(url)
 frontier += discovered urls
 time.sleep(2)
```

Simple Python Crawler

Assignment

- Add an optional parameter *limit* with a default of 10 to crawl() function which is the maximum number of web pages to download
- Save files to pages dir using the MD5 hash of the URL

```
import hashlib
filename = 'pages/' + hashlib.md5(url).hexdigest() + '.html'
```

- Only crawl URLs that match *.harding.edu
 - Use a <u>regular expression</u> when examining discovered links

```
import re
p = re.compile('ab*')
if p.match('abc'):
 print "yes"
```

Submit working program to Easel