Ashoka Summer School

Web Scraping

Outline

Web scraping

Web page

BeautifulSoup Library

Practical Works

Web Scraping - What is it?

Data Scraping?

- Automated process
- Explore and download raw data
- Grab content
- Convert data in usable format for analysis
- Store data in database or text file

Web Scraping = Data Scraping of web pages

Web Scraping - What is a web page?

Components of a web page

- HTML Organize and contain the main content of a web page
- CSS Add styling to make the page looks nicer
- JS Javascript files add interactivity to web pages
- Media files Images, Sounds, Videos, etc.

Interesting content for web scraping = **HTML**

Web Scraping - HTML

HTML is used to create documents on the Web

Very simple and logical

NOT a programming language but a **markups** language which use <tags> like this

The websites you view are basically HTML files rendered by web browsers

```
<!DOCTYPF html>
 < html>
 <head>
 <title>Example<title>
 <link rel="stylesheet" href="styl</pre>
 </head>
 <body>
 < h1 >
 <a href="/">Header</a>
10
 </h1>
11
 <nav>
12
 <a href="one/">0ne</a>
13
 <a href="two/">Two</a>
14
 <a href="three/">Three</a>
15
 </nav>
```

Web Scraping - HTML

HTML is organized like a hierarchical tree

Web Scraping - Inspect the source

Inspect the element

Find de HTML node

defines a table
 defines a row in a table
 defines a table header cell
 defines a cell in table

Use BeautifulSoup to grab it

Web Scraping - BeautifulSoup

Python library

Pull out data out of HTML/XML files

Designed for quick turnaround projects

Charged with some superb methods

Open-source, free & well documented

Web Scraping - Jump into the code

Grab the node with BeautifulSoup

```
from BeautifulSoup import BeautifulSoup
import urllib

raw_html =
urllib.urlopen('http://www.elections.in/delhi/mcd-elections/').read()

soup = BeautifulSoup(raw_html)

attrs = { 'class':'tableizer-table' }
tables = soup.findAll(attrs=attrs)
table = tables[0]
rows = table.findAll('tr')
```

```
Import librairies

Download data
Instantiate
BeautifulSoup object
Access the data
```

Web Scraping - Jump into the code

Use grabbed data to write a CSV file

```
Import the CSV library
import csv
 Open a file with write permissions
with open('export.csv', 'wb') as f:
 Handle it with CSV lib's methods
writer = csv.writer(f, delimiter=';')
 for row in rows:
 csv row = []
 Make loops for selecting data
 headers = row.findAll('th')
 inside table cells.
 for header in headers:
 Write them in a python list
 csv row.append(header.text)
 cells = row.findAll('td')
 for cell in cells:
 csv row.append(cell.text)
 -Write the list in the CSV handle file
 writer.writerow(csv row)
```

Web Scraping - Jump into the code

Extraction Result

Let's play!

https://ashoka.cdsp.sciences-po.fr