

XPath (1.0) for web scraping

Paul Tremberth, 17 October 2015, PyCon FR

Who am I?

I'm currently Head of Support at Scrapinghub.

I got introduced to Python through web scraping.

You can find me on StackOverflow: "xpath", "scrapy", "lxml" tags.

I have a few repos on Github.

Talk outline

- What is XPath?
- Location paths
- HTML data extraction examples
- Advanced use-cases

What is XPath?

XPath is a language

"XPath is a language for addressing parts of an XML document" — XML Path Language 1.0

XPath data model is a tree of nodes:

- element nodes (...)
- attribute nodes (href="page.html")
- text nodes ("Some Title")
- comment nodes (<!-- a comment -->)

(and 3 other types that we won't cover here.)

Why learn XPath?

- navigate everywhere inside a DOM tree
- a must-have skill for accurate web data extraction
- more powerful than CSS selectors
 - fine-grained look at the text content
 - complex conditioning with axes
- extensible with custom functions (we won't cover that in this talk though)

Also, it's kind of fun :-)

XPath Data Model: sample HTML

```
<html>
<head>
 <title>Ceci est un titre</title>
 <meta content="text/html; charset=utf-8" http-equiv="content-type">
</head>
<body>
 <div>
 <div>
 Ceci est un paragraphe.
 Est-ce <a href="page2.html">un lien</a>?
 <br>
 Apparemment.
 </div>
 <div class="second">
 Rien à ajouter.
 Sauf cet <a href="page3.html">autre lien</a>.
 <!-- Et ce commentaire -->
 </div>
 </div>
</body>
</html>
```


XPath Data Model (cont.)

XPath return types

XPath expressions can return different things:

- node-sets (most common case, and most often element nodes)
- strings
- numbers (floating point)
- booleans

Example XPath expressions

```
<html>
 /html/head/title
 <head>
  <title>Ceci est un titre</title>
 <meta content="fext/html; charset=utf-8" http-equiv="content-type">
 </head>
 //meta/@content
<body>
 <div>
 <div>
 Ceci est un paragraphe.
 //div/p
 Est-ce <a href="page2.html">un lien</a>?
 <br>
 Apparemment.
 </div>
 //div/div[@class="second"]
 kdiv class="second">
 Rien à ajouter.
 Sauf cet <a href='page3.html">autre lien</a>.
 <!-- Et ce commentaire ▲->
 //div/a/text()
 </div>
 </div>
</body>
 //div/a/@href
</html>
```


Location Paths: how to move inside the document tree

Location Paths

Location path is the most common XPath expression.

Used to move in any direction from a starting point (*the context node*) to any node(s) in the tree.

a string, with a series of "steps":

```
o "step1 / step2 / step3 ..."
```

- represents selection & filtering of nodes, processed step by step, from left to right
- each step is:

```
• AXIS :: NODETEST [PREDICATE] *
```

whitespace does NOT matter,
except for "//",
"/ /" is a syntax error.

So don't be afraid of indenting your XPath expressions

Relative vs. absolute paths

- "step1/step2/step3" is relative
- "/step1/step2/step3" is absolute
- i.e. an absolute path is a relative path starting with "/" (slash)
- in fact, absolute paths are relative to the root node
- use relative paths whenever possible
 - prevents unexpected selection of same nodes in loop iterations...

Location Paths: abbreviations

What we've seen earlier is in fact "abbreviated syntax".

Full syntax is quite verbose:

Abbreviated syntax	Full syntax (again, whitespace doesn't matter)
/html/head/title	/child:: html /child:: head /child:: title
//meta/@content	/descendant-or-self::node()/child::meta/attribute::content
//div/div[@class="second"]	<pre>/descendant-or-self::node() /child::div /child::div [attribute::class = "second"]</pre>
//div/a/text()	<pre>/descendant-or-self::node() /child::div/child::a/child::text()</pre>

Axes: moving around

AXIS :: nodetest [predicate] *

Axes give the direction to go next.

- self (where you are)
- parent, child (direct hop)
- ancestor, ancestor-or-self, descendant, descendant-or-self (multi-hop)
- following, following-sibling, preceding, preceding-sibling (document order)
- attribute, namespace (non-element)

Axes: move up or down the tree

```
<body>
 <div>
 <div>
 Ceci est un paragraphe.
 Est-ce <a href="page2.html">un lien</a>?
 <hr>>
 Apparemment.
 </div>
 <div class="second">
 Rien à ajouter.
 Sauf cet <a href="page3.html">autre lien</a>.
 <!-- Et ce commentaire -->
 </div>
  </div>
</body>
```

- **self**: context node
- **child:** children of context node in the tree
- descendant: children of context node, children of children, ...
- ancestor: parent of context node (here, <body>)

Axes: move on same tree level

- preceding-sibling: same level in tree, but BEFORE in document order
- **self**: context node
- following-sibling: same level in tree, but AFTER in document order

Axes: document partitioning

```
self U (ancestor U preceding)
 U (descendant U following)
 == all nodes
<html>
 receding
 <head>
 <title>Ceci est un titre</title>
 <meta content="text/html; charset=utf-8" http-equiv="content-type"</pre>
 </head>
<body>
 <div>
 <div>
 Ceci est un paragraphe.
 Est-ce <a href="page2.html">un lien</a>?
 <br>
 descendants
 Apparemment.
 following
 </div>
 <div class="second">
 Rien à ajouter.
 Sauf cet <a href="page3.html">autre lien</a>.
 <!-- Et ce commentaire -->
 </div>
 </div>
</body>
</html>
```

- ancestor: parent, parent of parent, ...
- preceding: before in document order, excluding ancestors
- **self**: context node
- descendant: children, children of children, ...
- following: after in document order, excluding descendants

Node tests

```
axis :: NODETEST [predicate] *
```

Select nodes types along the axes:

- either a name test:
 - element names: "html", "p", ...
 - o attribute names: "content-type", "href", ...
- or a node type test:
 - node(): ALL nodes types
 - text(): text nodes, i.e. character data
 - o **comment()**: comment nodes
 - or * (i.e. the axis' principal node type)

text() is not a function call

Predicates

```
axis :: nodetest [PREDICATE] *
```

Additional **node properties** to filter on:

- simplest are positional (start at 1, not 0):
 //div[3] (i.e. 3rd child div element)
- can be nested, can use location paths://div[p[a/@href="sample.html"]]
- ordered, from left to right:
 //div[2] [@class="content"]
 vs.
 //div[@class="content"][2]

Abbreviations: to remember

Abbreviated step	Meaning
(asterisk)	all element nodes (excluding text nodes, attribute nodes, etc.); .//* != .//node() Note that there is no element() test node.
@*	attribute::*, all attribute nodes
//	<pre>/descendant-or-self::node()/ (exactly this, so .//* != ./descendant-or-self::*)</pre>
(a single dot)	self::node(), the context node
 (2 dots)	parent::node()

XPath for web scraping - Paul Tremberth, 17 October 2015 - Scrapinghub © 2015

Use cases: "Show me some Python code!"

Text extraction

```
<div class="second">
 Rien à ajouter.
 Sauf cet <a href="page3.html">autre lien</a>.
 <!-- Et ce commentaire -->
 </div>
>>> import lxml.html
>>> root = lxml.html.fromstring(htmlsource)
>>> root.xpath('//div[@class="second"]/text()') # you get back a text nodes node-set
[u'\n Rien \xe0 ajouter.\n Sauf cet ', '. \n ', '\n ']
>>> root.xpath('//div[@class="second"]//text()')
[u'\n Rien \xe0 ajouter.\n Sauf cet ', 'autre lien', '. \n ', '\n ']
>>> root.xpath('string(//div[@class="second"])') # you get back a single string
 Rien \xe0 ajouter.\n Sauf cet autre lien. \n \n
u'\n
```

Attributes extraction

```
>>> import lxml.html
>>> root = lxml.html.fromstring(htmlsource)

>>> root.xpath('/html/head/meta/@content')
['text/html; charset=utf-8']

>>> root.xpath('/html/head/meta/@*')
['text/html; charset=utf-8', 'content-type']
```

Attribute names extraction

```
>>> for element in root.xpath('/html/head/meta'):
 attributes = []
. . .
 # loop over all attribute nodes of the element
 for index, attribute in enumerate(element.xpath('@*'), start=1):
 # use XPath's name() string function on each attribute,
 # using their position
. . .
 attribute_name = element.xpath('name(@*[%d])' % index)
 attributes.append((attribute name, attribute))
. . .
>>> attributes
[('content', 'text/html; charset=utf-8'), ('http-equiv', 'content-type')]
>>> dict(attributes)
{'content': 'text/html; charset=utf-8', 'http-equiv': 'content-type'}
```

CSS Selectors

```
<html>
<body>

 class="a b">apple
 cli class="b c">banana
 cli class="c a lastone">carrot

<br/>
<body>
</html>
```

lxml, scrapy and parsel use <u>cssselect</u> under the hood

```
>>> selector.css('html > body > ul > li:first-child').extract()
[u'apple']
>>> selector.css('ul li + li').extract()
[u'banana', u'carrot']
```

CSS Selectors (cont.)

```
<html>
<body>
<u1>
 apple
 banana
 carrot
<body>
</html>
>>> selector.css('li.a').extract()
[u'apple', u'carrot']
>>> selector.css('li.a.c').extract()
[u'carrot']
>>> selector.css('li[class$="one"]').extract()
[u'carrot']
```

Loop on elements (rows, lists, ...)

```
<div class='detail-product'>
 <l
 <strong>Type</strong> Baskets
 <strong>Ref</strong> 22369
 <strong>Doublure</strong> Textile
 </div> <!-- borrowed from spartoo.com... -->
>>> import parsel
>>> selector = parsel.Selector(text=htmlsource)
>>> dict((li.xpath('string(./strong)').extract_first(),
 li.xpath('normalize-space( \
 ./strong/following-sibling::text())').extract first())
 for li in selector.css('div.detail-product > ul > li'))
{u'Doublure': u'Textile',
u'Ref': u'22369',
u'Type': u'Baskets'}
```

XPath buckets

```
<h2>My BBQ Invitees</h2>
Joe
Jeff
Suzy
<h2>My Dinner Invitees</h2>
Dylan
Hobbes
```

All elements are at the same level, all siblings.
The idea here is to select and filter them by how many <h2> siblings came before

XPath buckets: generalization

```
>>> all_elements = selector.css('h2, p')
>>> h2 elements = selector.css('h2')
>>> order = lambda e: int(float(e.xpath('count(preceding::*) \
 + count(ancestor::*)').extract_first()))
. . .
>>> boundaries = [order(h) for h in h2_elements]
>>> buckets = []
>>> for pos, e in sorted((order(e), e) for e in all_elements):
 if pos in boundaries:
 bucket = []
 buckets.append(bucket)
 bucket.append((e.xpath('name()').extract_first(),
 e.xpath('string()').extract first()))
>>> buckets
[[(u'h2', u'My BBQ Invitees'),
  (u'p', u'Joe'), (u'p', u'Jeff'), (u'p', u'Suzy')],
 [(u'h2', u'My Dinner Invitees'), (u'p', u'Dylan'), (u'p', u'Hobbes')]]
```

counting ancestors and preceding elements gives you the node position in document order

EXSLT extensions

EXSLT extensions (cont.)

Scraping Javascript code

```
<div id="map"></div>
<script>
function initMap() {
  var myLatLng = {lat: -25.363, lng: 131.044};
}
</script>
```

```
>>> import js2xml
>>> import parsel
>>>
>>> selector = parsel.Selector(text=htmlsource)
>>> jssnippet = selector.css('div#map + script::text').extract_first()
>>> jstree = js2xml.parse(jssnippet)
>>> js2xml.jsonlike.make_dict(jstree.xpath('//object[1]')[0])
{'lat': -25.363, 'lng': 131.044}
```

XPath tips & tricks

- Use relative XPath expressions whenever possible
- Know your axes
- Remember XPath has string() and normalize-space()
- text() is a node test, not a function call
- CSS selectors are very handy, easier to maintain, but also less powerful
- <u>js2xml</u> is easier than regex+json.loads()

XPath resources

- Read http://www.w3.org/TR/xpath/ (it's worth it!)
- XPath 1.0 tutorial by Zvon.org
- <u>Concise XPath</u> by Aristotle Pagaltzis
- XPath in lxml
- <u>cssselect</u> by Simon Sapin
- <u>EXSLT</u> extensions

Thank you!

Paul Tremberth, 17 October 2015

paul@scrapinghub.com https://github.com/redapple http://linkedin.com/in/paultremberth

Oh, and we're hiring! http://scrapinghub.com/jobs