

WEBPROGRAMMIERUNG DATEN AUS DEM WEB AUTOMATISIERT VERARBEITEN

Martin Guggisberg

5.9.2015

Weiterbildung: Programmieren im Unterricht mit Python

AGENDA

- Fakten und Grundlagen zum Web
- Strukturierte Daten (JSON) anfragen und auswerten
- Webseiten parsen und Daten sammeln

WEB: VON DER VERGANGENHEIT ZUR GEGENWART

Grafik von H. Burkhart aus Veranstaltung Web Data Management HS 2014

WEB: VON DER VERGANGENHEIT ZUR GEGENWART II

Grafik von H. Burkhart aus Veranstaltung Web Data Management HS 2014

ONLINE-INFORMATIONEN ZUM WEB

- Web Platform Docs
- Webtechnologien für Entwickler
- W3C Standards
- DIVE INTO HTML5
- Codeacademy HTML CSS

WEBPROGRAMMIERUNG WELCHE PROGRAMMIERSPRACHE?

Front-End:

- Adobe Flash
- Java
- JavaScript

Back-End:

- Java (J2EE, Business)
- PHP (hiphop Compiler, FB)
- **Python** (Django, Zope2, Flask)
- JavaScript (nodeJs)

DIESER BLOCK FOKUSSIERT AUF

DIE EXTRAHIERUNG VON DATEN AUS DEM WEB

EIN TEILGEBIET VON DATA SCIENCE

CATCH THE FISH

WEB ARCHITEKTUR

OSI-REFERENZ MODELL

HYPERTEXT TRANSFER PROTOCOL (HTTP)

- HTTP basiert auf dem Frage Anwort Prinzip
- HTTP ist zustandslos
- HTTP Kommunikation verläuft über TCP/IP Sockets

http://www.w3.org/Protocols/

TYPISCHE FRAGE (REQUEST)

```
ANTWORT (RESPONSE)
HTTP/1.1 200 OK
Content-Length: 2579
Content-Type: text/html
<!doctype html>
<html lang="de">
 <head>
 </head>
</html>
```

GET /index.html HTTP/1.1

User-Agent: Mozilla/4.0

Host: www.unibas.ch

HTTP ANFRAGE (HTTPLIB)

http ex 1.py

```
from httplib import HTTPConnection
conn = HTTPConnection("www.tigerjython.ch")
conn.request("GET","/index.html")
res = conn.getresponse()
print res.status, res.reason
for header in res.getheaders():
 print header[0] + " : " + header[1]
conn.close()
```

HTTP ANFRAGE (URLLIB2)

http ex 2.py

```
from urllib2 import urlopen

conn = urlopen("http://www.tigerjython.ch")
status = conn.getcode()
reason = conn.msg

print status, reason
print con.headers

conn.close()
```

RESPONSE HEADER

```
200, "OK"
Date: Thu, 27 Aug 2015 15:52:06 GMT
Server: Apache
Last-Modified: Sat, 26 Jul 2014 16:05:28 GMT
ETaq: "129000000003925-e1-4ff1adbc7fa0e"
Accept-Ranges: bytes
Content-Length: 225
Content-Type: text/html
Age: 354
X-Cache: HIT from login.fdxtended.com
Via: 1.0 login.fdxtended.com (squid/3.0.STABLE20)
Proxy-Connection: close
```

WAS IST NUN DIE ANTWORT?

ANTWORT

http ex 3.py

```
from urllib2 import urlopen
endpoint = "http://www.tigerjython.ch"
response = urlopen(endpoint)
html = response.read()
print html
<html>
<body>
<meta http-equiv="Content-Type" content="text/html; c</pre>
<meta HTTP-EQUIV="REFRESH" content="0; url=index.php?</pre>
</body>
</html>
```

SPRACHEN FÜR DIE DATEN- UND DOKUMENTSPEZIFIKATION

• XML

• HTML

JSON

JSON

JSON (JAVASCRIPT OBJECT NOTATION)

- einfach
- plattformunabhängig
- maschinenlesbar

BEISPIEL

```
"firstName": "John",
"lastName": "Smith",
"address": {
 "streetAddress": "21 2nd Street",
 "city": "New York"},
"phoneNumber": [
 "type": "home",
 "number": "212 555-1234"},
 {
 "type": "fax",
 "number": "646 555-4567"}
```

GOOGLE SEARCH

Tiger Jython Beispiel aus dem Modul Internet

```
import urllib2, json
search = input("Enter a search ...")
url = "http://ajax.googleapis.com/ajax/services/searc
responseStr = urllib2.urlopen(url).read()
response = json.loads(responseStr)
responseData = response["responseData"]
results = responseData["results"]
for result in results:
 title = result["title"]
 url = result["url"]
 print title + " **** " + url
```

Welche Geo-Koordinaten hat die Adresse:

Universitätstrasse 6 ETH Zürich?

geolocation.py

```
import urllib2
import pprint
import json
add = "Universitätstrasse 6 ETH Zürich"
add = urllib2.quote(add.encode("utf-8"))
geocode_url = "http://maps.googleapis.com/maps/api/gereq = urllib2.urlopen(geocode_url)
jsonResponse = json.loads(req.read())
pprint.pprint(jsonResponse)
```

REVERSE GEOLOCATION

Ich brauche Information zu der Geo-Koordinate

(47.3783606, 8.5488485)

reverse geolocation.py

```
import urllib2
import pprint
import json
lat="47.3783606"
lon="8.5488485"
geocode_url = "http://maps.googleapis.com/maps/api/gereq = urllib2.urlopen(geocode_url)
jsonResponse = json.loads(req.read())
print jsonResponse["results"][0]["formatted_address"]
```


WIE KOMME ICH VON A NACH B?

wegbeschreibung.py

WOLFRAM | ALPHA API

Test Wolfram | Alpha API

XML, HTML

XML, HTML SIND WOHLGEFORMT

- Die erste Zeile identifiziert das Dokument als xml,html.
- Es gibt ein äusserstes Element, das alle anderen umschliesst.
- Reguläre Schachtelung
- Attribute eines Elements sind eindeutig.
- Attributwerte stehen in **Anführungszeichen**.

http://www.w3.org/TR/REC-xml/

WAS IST HIER FALSCH?

```
<head>
<meta charset="utf-8">
<title>Welcome to Python.org</head></title>
<body class="python" class="home" id="homepage">
<div class=small started>
<h2 class="widget title">Get Started</h2>
Whether you are new ... Python.
<a href="/about/gettingstarted/">Start ..
</div>
</body>
</html>
```

WOHLGEFORMT

```
<!doctype html>
<html>
<head>
<meta charset="utf-8">
<title>Welcome to Python.org</title>
</head>
<body class="python home" id="homepage">
<div class="small started">
<h2 class="widget-title">Get Started</h2>
Whether you are new ... Python.
<a href="/about/gettingstarted/">Start ..</a>
</div>
</body>
</html>
```

Ein korrektes HTML Dokument kann als Syntaxbaum gezeichnet werden.

Ein Parser hilft Inhalte aus einem html Dokument geziehlt zu extrahieren.

DIGITAL NEWS PARSER

acıı əyətem-opuate

Auch Windows 7 und 8 sammeln jetzt Daten

wer meinte, die vorgänger von Windows 10 würden keine Date sammeln, hat falsch gedacht. Auch Windows 7 und 8 haben die Features bekommen.

- 48 Kommentare
- «Windows 10 könnte in der Schweiz verboten werden»
- «Windows 10 wird zu Recht kritisiert»

Am 9. September

Die iPhone-Präsentation wird ein dickes Ding

Am 9. September enthüllt Apple das nächste iPhone. Es dürfte eine der grössten Keynotes überhaupt werden: Der gemietete Saal bietet 7000 Personen Platz.

- Swatch ärgert Apple mit neuem Slogan
- Tim Cook beschert Apple 60 Milliarden per E-Mail

Parser Digital Headline.py


```
class DigitalHeadLine(HTMLParser):
 capture txt = False
headlines = []
def handle starttag(self, tag, attrs):
 if tag == "h2<u>":</u>
 if "data-vr-contentbox" in dict(attrs):
 self.capture txt = True
def handle endtag(self, tag):
 if tag == "h2":
 if self.capture txt == True:
 self.capture txt = False
 def handle data(self, data):
 if self.capture txt == True:
 colf headlines annond(data)
```

PROJEKT: STORY FINGERPRINT

 Joël Simonet & Alexander Gröflin (Universität Basel) untersuchen das Potenzial von Rückmeldungen auf Online-Artikel (z.B. 20Min).

[Simonet2015] Joël Simonet, Leserkommentare des Newsportals 20 Minuten - Analyse von Webinhalten mithilfe des Condition Action Tools WebAPI ECA-Engine, Abschlussarbeit Informatik, Universität Basel

EIN ARTIKEL 554 WORTMELDUNGEN

AUTOMATISIERTE DATENERHEBUNG

- Ist Zustand: Quantitative Auswertung der Rückmeldungen
 - Totale Anzahl
 - Anzahl Erstkommentare
 - Anzahl unterschiedlicher Autoren
 - Up Votes
 - Down Votes

check external links.py

```
TigerJython - story_20min_fingerprint.py*
 1 """Zu einem Artikel von 20min
 2 verschiedene Kenngrössen zu den Leserreaktion ermitteln.
 3 WICHTIG: ID des zu untersuchenden Artikels
 4 direkt im Source Code eingeben."""
 5 ## Change story ID
 7 storvid = '25404415' #Aendern Sie diese ID
 9 from urllib2 import urlopen
  10 from HTMLParser import HTMLParser
  11 import pprint
  12
Artikel-Fingerprint
Titel: Schweizer Jugendliche leiden unter Stress
Artikel ID: 25404415
URL: http://www.20min.ch/schweiz/news/story/25404415
Anzahl Kommentare und Antworten: 554
Anzahl Kommentare: 225
Anzahl verschiedener Autoren: 212
Max Beiträge eines Autors: 14
Max Rückmeldungen auf einen Kommentar: 10
Max Up Votes eines Kommentars: 1436
Max Down_Votes eines Kommentars: 88
```

VIELEN DANK

Alle Unterlagen finden Sie auf:

http://www.tigeriython.ch/kurs2015/

oder

https://github.com/mgje/PIUMP