

Websites | WhatsApp | Emails Excel | Google Sheets | Files & Folders

File & Folder **Operation**

We can create folders and manipulate files in Python using Path.

[PosixPath('script1.py'), PosixPath('script2.py')]

Path

```
Import Path:
 from pathlib import Path
```

Get current working directory: >>> Path.cwd()

'/Users/frank/Projects/DataScience'

List directory content: >>> list(Path().iterdir())

List directory content within a folder:

>>> list(Path('Dataset').iterdir())

Joining paths:

>>> from pathlib import Path, PurePath >>> PurePath.joinpath(Path.cwd(), 'Dataset')

'/Users/frank/Projects/DataScience/Dataset

Create a directory:

>>> Path('Dataset2').mkdir()
>>> Path('Dataset2').mkdir(exist_ok=True)

Rename a file:

>>> current path = Path('Data') >>> target path = Path('Dataset')

>>> Path.rename(current path, target path)

Check existing file:

>>> check_path = Path('Dataset')

Metadata:

>>> check path.exists() # True/False

.csv

>>> path = Path('test/expenses.csv') >>> path.parts

>>> path.suffix

('test', 'expenses.csv') >>> path.name expenses.csv >>> path.stem expenses

Regex

 \D

We use regex to create patterns that help match text.

Metacharacters

Digit (0-9)

No digits (0-9)

Word Character (a-z, A-Z, 0-9, _) Not a Word Character

Whitespace (space, tab, new line) No Whitespace (space, tab, new line)

Any character except new line

Ignores any special character Beginning of a string

End of a string

Quantifiers & Groups

0 or more (greedy)

1 or more (greedy)

0 or 1

Exact number

More than n characters $\{n,\}$

Range of numbers (Min, Max) $\{3,4\}$

Group

Matches characters in brackets

Matches characters not in brackets

Other Metacharacters Word boundary

> No word boundary Reference

Table Extraction

We can use camelot to extract tables from PDFs and pandas to extract tables from some websites.

PDF

Import library: import camelot

Read PDF:

tables=camelot.read pdf('foo.pdf', pages='1', flavor='lattice')

Export tables:

tables.export('foo.csv', f='csv'. compress=True)

tables[0].to csv('foo.csv')

Export first table to a CSV file:

Print as a dataframe: print(tables[0].df)

Websites Import library:

import pandas as pd

print(tables[0])

Read table:

tables=pd.read html('https://xyz.com')

Printina table:

Or

Send Email & Message

With Python we can send emails and WhatsApp messages.

Email

```
Import libraries:
 import smtplib
 import ssl
 from email.message import EmailMessage
Set variables:
 email sender = 'Write-sender-here'
 email password = 'Write-passwords-here'
 email receiver = 'Write-receiver-here'
 subject = 'Check this out!'
 bodv =
 I've just published a new video on YouTube
Send email:
 em = EmailMessage()
 em['From'] = email_sender
 em['To'] = email_receiver
 em['Subject'] = subject
 em.set content(body)
 context = ssl.create_default_context()
 with smtplib.SMTP SSL('smtp.gmail.com', 465, context=context) as smtp:
  smtp.login(email_sender, email_password)
  smtp.sendmail(email_sender, email_receiver, em.as_string())
 WhatsApp
 Import libraries:
  import pywhatkit
 Send message to a contact:
  # syntax: phone number with country code, message, hour and minutes
pywhatkit.sendwhatmsg('+1xxxxxxxx', 'Message 1', 18, 52)
 Send message to a contact and close tab after 2 seconds:
  # syntax: same as above plus wait time, tab close and close time
  pywhatkit.sendwhatmsg("+1xxxxxxxx", "Message 2", 18, 55, 15, True, 2)
 Send message to a group:
  # syntax: group id, message, hour and minutes
  pywhatkit.sendwhatmsg_to_group("write-id-here", "Message 3", 19, 2)
```

Create Reports We can create an Excel report in Python using openpyxl. Excel Create workbook: from openpyxl import Workbook wb = Workbook() # create workbook ws = wb.active # grab active worksheet ws['C1'] = 10 # assign data to a cell wb.save("report.xlsx") # save workbook Working with existing workbook: from openpyxl import load workbook wb = load_workbook('pivot_table.xlsx') sheet = wb['Report'] # grab worksheet "Report" Cell references: min column = wb.active.min column max_column = wb.active.max_column min row = wb.active.min row max row = wb.active.max row Create Barchart: from openpyxl.chart import BarChart, Reference barchart = BarChart() Locate data: data = Reference(sheet, min col=min column+1, max col=max column, min row=min row, max row=max row) Locate categories: categories = Reference(sheet, min col=min column, max col=min column, min row=min row+1, max row=max row) Add data and categories: barchart.add_data(data, titles_from_data=True) barchart.set_categories(categories) Add chart: sheet.add chart(barchart, "B12")

Save existing workbook:

wb.save('report_2021.xlsx')

Web Automation

Web automation is the process of automating web actions like clicking on buttons, selecting elements within dropdowns, etc. The most popular tool to do this in Python is Selenium.

Selenium 4

options.headless = True

```
Note that there are a few changes between Selenium 3.x versions and
Selenium 4.
Import libraries:
from selenium import webdriver
 from selenium.webdriver.chrome.service import Service
web="www.google.com"
path='introduce chromedriver path'
service = Service(executable_path=path)
driver = webdriver.Chrome(service=service)
driver.get(web)
Find an element
 driver.find element(by="id", value="...")
Find elements
 driver.find elements(by="xpath", value="...") # returns a list
 Quit driver
 driver.quit()
Getting the text
 data = element.text
 Implicit Waits
  import time
 time.sleep(2)
 Explicit Waits
 from selenium.webdriver.common.by import By
 from selenium.webdriver.support.ui import WebDriverWait
 from selenium.webdriver.support import expected_conditions as EC
 WebDriverWait(driver, 5).until(EC.element_to_be_clickable((By.ID, 'id_name')))
 # Wait 5 seconds until an element is clickable
 Options: Headless mode, change window size
 from selenium.webdriver.chrome.options import Options
 options = Options()
```

options.add argument('window-size=1920x1080')
driver = webdriver.Chrome(service=service, options=options)

HTML for Web Automation

Let's take a look at the HTML element syntax.

This is a single HTML element, but the HTML code behind a website has hundreds of them.

HTML code example

```
<article class="main-article">
  <h1> Titanic (1997) </h1>
 84 years later ... 
  <div class="full-script"> 13 meters. You ... </div>
```

The HTML code is structured with "nodes". Each rectangle below represents a node (element, attribute and text nodes)

- The "root node" is the top node. In this example, <article> is the root.
- Every node has exactly one "parent", except the root. The <h1> node's parent is the <article> node.
- "Siblings" are nodes with the same parent.
- One of the best ways to find an element is building its XPath

XPath

We need to learn how to build an XPath to properly work with Selenium.

XPath Syntax

An XPath usually contains a tag name, attribute name, and attribute value.

```
//tagName[@AttributeName="Value"]
```

Let's check some examples to locate the article, title, and transcript elements of the HTML code we used before

```
//article[@class="main-article"]
//h1
//div[@class="full-script"]
```

XPath Functions and Operators

XPath functions

```
//tag[contains(@AttributeName, "Value")]
```

XPath Operators: and, or

```
//tag[(expression 1) and (expression 2)]
```

XPath Special Characters

Al dill openial orial acters	
/	Selects the children from the node set on the left side of this character
//	Specifies that the matching node set should
	be located at any level within the document
•	Specifies the current context should be used
	(refers to present node)
••	Refers to a parent node
*	A wildcard character that selects all
	elements or attributes regardless of names
@	Select an attribute
()	Grouping an XPath expression
[n]	Indicates that a node with index "n" should
	be selected

Google Sheets

Google Sheets is a cloud-based spreadsheet application that can store data in a structured way just like most database management systems. We can connect Google Sheets with Python by enabling the API and downloading our credentials.

```
Import libraries:
from gspread
from oauth2client.service account import ServiceAccountCredentials
Connect to Google Sheets:
 credentials=ServiceAccountCredentials.from json keyfile name("credentials.json",
client = gspread.authorize(credentials)
Create a blank spreadsheet:
 sheet = client.create("FirstSheet")
Sharina Sheet:
 sheet.share('write-your-email-here', perm_type='user', role='writer')
Save spreadsheet to specific folder (first manually share the folder with the client email)
 client.create("SecondSheet", folder id='write-id-here')
Open a spreadsheet:
 sheet = client.open("SecondSheet").sheet1
Read csv with Pandas and export df to a sheet:
 df = pd.read_csv('football_news.csv')
 sheet.update([df.columns.values.tolist()] + df.values.tolist())
Print all the data:
 sheet.get all records()
Append a new row:
 new row = ['0', 'title0', 'subtitle0', 'link0']
 sheet.append_row(new_row)
Insert a new row at index 2:
 sheet.insert row(new row, index=2)
Update a cell using A1 notation:
 sheet.update('A54', 'Hello World')
Update a range:
 sheet.update('A54:D54', [['51', 'title51', 'subtitle51', 'link51']])
Update cell using row and column coordinates:
 sheet.update_cell(54, 1, 'Updated Data')
```

Pandas H Cheat Sheet

Pandas provides data analysis tools for Python. All of the following code examples refer to the dataframe below.

Getting Started

Import pandas:

```
import pandas as pd
```

Create a series:

Create a dataframe:

Read a csv file with pandas:

```
df = pd.read_csv('filename.csv')
```

Advanced parameters:

Selecting rows and columns

```
Select single column:

df['col1']

Select multiple columns:

df[['col1', 'col2']]

Show first/last n rows:

df.head(2)

df.tail(2)

Select rows by index values:

df.loc['A'] df.loc[['A', 'B']]

Select rows by position:

df.iloc[1] df.iloc[1:]
```

Data wrangling

```
Filter by value:
 df[df['col1'] > 1]
Sort by one column:
 df.sort values('col1')
Sort by columns:
 df.sort values(['col1', 'col2']
 ascending=[False, True])
Identify duplicate rows:
 df.duplicated()
Drop duplicates:
 df = df.drop duplicates(['col1'])
Clone a data frame:
 clone = df.copv()
Concatenate multiple dataframes vertically:
 df2 = df + 5 # new dataframe
pd.concat([df,df2])
Concatenate multiple dataframes horizontally:
 df3 = pd.DataFrame([[7],[8],[9]],
index=['A','B','C'],
columns=['col3'])
```

pd.concat([df,df3], axis=1)

Data export

```
Data as NumPy array:
df.values

Save data as CSV file:
df.to_csv('output.csv', sep=",")

Format a dataframe as tabular string:
df.to_string()

Convert a dataframe to a dictionary:
df.to_dict()

Save a dataframe as an Excel table:
df.to excel('output.xlsx')
```

Pivot and Pivot Table

df_sales=pd.read_excel(

Read csy file:

'supermarket sales.xlsx')

```
Below are my guides, tutorials and complete web scraping course:

- Medium Guides

- YouTube Tutorials

- Data Science Course

- Automation Course

- Web Scraping Course

- Make Money Using Your Programming

& Data Science Skills
```