TD2A_Eco_Web_Scraping_corrige

November 21, 2019

1 2A.eco - Web-Scraping - correction

Correction d'exercices sur le Web Scraping.

Pour cet exercice, nous vous demandons d'obtenir 1) les informations personnelles des 721 pokemons sur le site internet pokemondb.net. Les informations que nous aimerions obtenir au final pour les pokemons sont celles contenues dans 4 tableaux :

- Pokédex data
- Training
- Breeding
- Base stats

Pour exemple: Pokemon Database.

2) Nous aimerions que vous récupériez également les images de chacun des pokémons et que vous les enregistriez dans un dossier (indice : utilisez les modules request et shutil) pour cette question ci, il faut que vous cherchiez de vous même certains éléments, tout n'est pas présent dans le TD.

1.1 Fonction pour obtenir les caractéristiques de pokemons

```
[2]: def get_page(pokemon_name):
 url_pokemon = 'http://pokemondb.net/pokedex/'+ pokemon_name
 req = urllib.request.Request(url_pokemon, headers = {'User-Agent' : 'Mozilla/5.0'})
 html = urllib.request.urlopen(req).read()
 return bs4.BeautifulSoup(html, "lxml")
 def get_cara_pokemon(pokemon_name):
 page = get_page(pokemon_name)
 data = collections.defaultdict()
 # table Pokédex data, Training, Breeding, base Stats
 for table in page.findAll('table', { 'class' : "vitals-table"})[0:4] :
 table_body = table.find('tbody')
 for rows in table_body.findChildren(['tr']) :
 if len(rows) > 1 : # attention aux tr qui ne contiennent rien
 column = rows.findChild('th').getText()
 cells = rows.findChild('td').getText()
 cells = cells.replace('\t','').replace('\n',' ')
 data[column] = cells
 data['name'] = pokemon_name
 return dict(data)
 items = \Pi
 for e, pokemon in enumerate(liste_pokemon) :
 print(e, pokemon)
 item = get_cara_pokemon(pokemon)
 items.append(item)
 if e > 20:
 break
 df = pd.DataFrame(items)
 df.head()
 0 bulbasaur
```

```
1 ivysaur
2 venusaur
3 charmander
4 charmeleon
5 charizard
6 squirtle
7 wartortle
8 blastoise
9 caterpie
10 metapod
11 butterfree
12 weedle
13 kakuna
14 beedrill
15 pidgey
16 pidgeotto
17 pidgeot
18 rattata
19 raticate
```

[5 rows x 22 columns]

```
[2]:
 Abilities Attack Base Exp. Base Friendship
 1. OvergrowChlorophyll (hidden ability)
 49
 64
 70 (normal)
 1. OvergrowChlorophyll (hidden ability)
 62
 142
 70 (normal)
 1. OvergrowChlorophyll (hidden ability)
 82
 236
 70 (normal)
 1. BlazeSolar Power (hidden ability)
 52
 62
 70 (normal)
 1. BlazeSolar Power (hidden ability)
 70 (normal)
 64
 142
 Catch rate Defense
 45 (5.9% with PokéBall, full HP)
 49
 45 (5.9% with PokéBall, full HP)
 63
 45 (5.9% with PokéBall, full HP)
 2
 83
 45 (5.9% with PokéBall, full HP)
 43
 45 (5.9% with PokéBall, full HP)
 58
 EV yield
 Egg Groups \
 0
 1 Special Attack
 Grass, Monster
 1 Special Attack, 1 Special Defense
 Grass, Monster
 1
 2
 2 Special Attack, 1 Special Defense
 Grass, Monster
 Dragon, Monster
 3
 1 Speed
 4
 Dragon, Monster
 1 Special Attack, 1 Speed
 Egg cycles
 Gender
 Height \
 87.5% male, 12.5% female ...
 20 (4,884; 5,140 steps)
 2; 04;
 (0.7 m)
 20 (4,884; 5,140 steps)
 87.5% male, 12.5% female
 3; 03;
 ...
 (1.0 m)
 20 (4,884; 5,140 steps)
 87.5% male, 12.5% female
 6; 07;
 (2.0 m)
 20 (4,884; 5,140 steps)
 87.5% male, 12.5% female
 ز00 ز2
 (0.6 m)
 20 (4,884; 5,140 steps)
 87.5% male, 12.5% female ...
 3; 07;
 (1.1 m)
 Local ;
 National ;
 Sp. Atk
 001 (Red/Blue/Yellow)226 (Gold/Silver/Crystal)...
 001
 65
 002 (Red/Blue/Yellow)227 (Gold/Silver/Crystal)...
 002
 80
 003 (Red/Blue/Yellow)228 (Gold/Silver/Crystal)...
 003
 100
 004 (Red/Blue/Yellow)229 (Gold/Silver/Crystal)...
 004
 60
 005 (Red/Blue/Yellow)230 (Gold/Silver/Crystal)...
 005
 80
 Sp. Def
 Species Speed
 Type
 Weight
 0
 65
 Seed Pokémon
 Grass Poison
 15.2 lbs (6.9 kg)
 80
 Seed Pokémon
 60
 28.7 lbs (13.0 kg)
 1
 Grass Poison
 2
 100
 Seed Pokémon
 80
 Grass Poison
 220.5 lbs (100.0 kg)
 3
 50
 Lizard Pokémon
 65
 18.7 lbs (8.5 kg)
 Fire
 Flame Pokémon
 Fire
 41.9 lbs (19.0 kg)
 name
 0
 bulbasaur
 1
 ivysaur
 2
 venusaur
 3
 charmander
 charmeleon
```

1.2 les images de pokemon

```
[3]: import shutil
 import requests
 for e, pokemon in enumerate(liste_pokemon) :
 print(e,pokemon)
 url = "https://img.pokemondb.net/artwork/{}.jpg".format(pokemon)
 response = requests.get(url, stream=True)
 # avec l'option stream, on ne télécharge pas l'objet de l'url
 with open('{}.jpg'.format(pokemon), 'wb') as out_file:
 shutil.copyfileobj(response.raw, out_file)
 if e > 20:
 break
 0 bulbasaur
 1 ivvsaur
 2 venusaur
 3 charmander
 4 charmeleon
 5 charizard
 6 squirtle
 7 wartortle
 8 blastoise
 9 caterpie
 10 metapod
 11 butterfree
 12 weedle
 13 kakuna
 14 beedrill
 15 pidgey
 16 pidgeotto
 17 pidgeot
 18 rattata
 19 raticate
 20 spearow
 21 fearow
[4]: import os
 names = [name for name in os.listdir('.') if '.jpg' in name]
[4]: ['beedrill.jpg', 'blastoise.jpg', 'bulbasaur.jpg']
[5]: import matplotlib.pyplot as plt
 import skimage.io as imio
 fig, ax = plt.subplots(1, 3, figsize=(12,4))
 for i, name in enumerate(names[:ax.shape[0]]):
 img = imio.imread(name)
 ax[i].imshow(img)
 ax[i].get_xaxis().set_visible(False)
```

ax[i].get_yaxis().set_visible(False)

[6]: