WEB DEVELOPMENT IN PYTHON

In the next few lectures, we'll be discussing web development in Python.

Python can be used to create a full-stack web application or as a scripting language used in conjunction with other web technologies. Well-known websites which utilize Python include

- Reddit (major codebase in Python)
- Dropbox (uses the Twisted networking engine)
- Instagram (uses Django)
- Google (Python-based crawlers)
- Youtube

WEB DEVELOPMENT IN PYTHON

In order to cover all of the aspects of front- and back-end web development, we will build and serve a website from scratch over the next few lectures. We will be covering

- Crawling and Scraping
- Templating
- Frameworks
- Databases
- WSGI Servers

GETTING STARTED

First, let's introduce the website concept. We will be building a website that allows travelers to quickly look up some information, statistics and important advisories for countries that they may be visiting.

Our data source will be the CIA World Factbook, a rather large repository of information. Much of it is not useful for the average traveler, so we will pull out the relevant parts. However, the Factbook is updated constantly so we need to be able to grab the most recent information.

Before we can build our website, we need to understand how to grab the data. We will put together a Python module to grab a few pieces of data, but we can always extend it later as we add more features to our website.

CRAWLING AND SCRAPING

The process of gathering information from web pages is known as crawling and scraping.

- Crawling: the process of recursively finding links within a page and fetching the corresponding linked page, given some set of root pages to start from.
- Scraping: the process of extracting information from a web page or document.

<u>Note</u>: crawling and scraping is a legal grey issue. "Good" crawlers obey the robots.txt file accessible from the root of any website, which dictates the allowable actions that may be taken by a web robot on that website. It's not clear whether disobeying the directives of robots.txt is grounds for legal action.

CRAWLING AND SCRAPING

Before we begin, since we're interested in gathering information from the CIA World Factbook, we should check out https://www.cia.gov/robots.txt -- but it doesn't exist! Let's check out craigslist.org/robots.txt as an example:

Let's talk about the objectives of our scraper.

- Input: Country Name (e.g. "Norway") or Keyword (e.g. "Population").
- Returns: Dictionary. If the input was a country name, dictionary contains relevant information about that country. If the input was a keyword, dictionary contains results for every country.

To start, we will support every country supported by the CIA World Factbook and we will support the keywords Area, Population, Capital, Languages, and Currency.

While we're not technically doing any web development today, we're creating a script which we can call from our website when a user requests information.

Let's write some basic code to get started.

We'll be calling get_info() from our website, but we include some code for initializing search term when the module is run by itself.

The very first thing we need to do is access the main page and figure out whether we're looking for country or keyword data.

```
def get_info(search_term):
 pass

if __name__ == "__main__":
 search_term = raw_input("Please enter a country or keyword: ")
 results = get_info(search_term)
```

Take a look at the main page of the Factbook and take a minute to tour the entries of a handful of countries: https://www.cia.gov/library/publications/the-world-factbook/

Now view the source of these pages.

Notice that the country names are available from a dropdown list, which links to the country's corresponding page.

If the search term provided is found in this drop-down list, we only need to navigate to its corresponding page and pull the information on that country.

If the search term is one of the approved keywords, we need to navigate to every one of these pages and pull the corresponding information. Note the approved keywords must be mapped to the actual keywords used on the website.

Otherwise, we have to report an error.

```
keywords = {"Area": "Area", "Population": "Population",
"Capital": "Capital", "Languages": "Languages", "Currency":
"Exchange rates"}
```

requests.get(url) returns a Response object with all of the important info about the page including its source.

factbook_scraper.py

```
from future import print function
import requests
url = "https://www.cia.gov/library/publications/the-world-factbook/"
keywords = {"Area": "Area", "Population": "Population", "Capital":
"Capital", "Languages": "Languages", "Currency": "Exchange rates"}
def get info(search term):
 main page = requests.get(url)
 if search term in keywords:
 return get keyword (search term, main page)
 else:
 # Look for country name on main page!
```

SCRAPING CRAIGSLIST

To search the country names, we'll need to know a bit about the source. After viewing the source on the page, we find the following:

SCRAPING CRAIGSLIST

The structure of a link to a country page is very systematic. We can take advantage of this to pull out the information we need.

```
future import print function
from
 We will use regular expressions to pull
import requests, re, sys
 out the link associated with the search
 term, but only if it can be found as a
def get info(search term):
 main page = requests.get(url)
 country name.
 if search term in keywords:
 return get keyword (search term, main page)
 else:
 link = re.search(r'<option value="([^"]+)"> ' +
 search term.capitalize() + ' </option>', main page.text)
 if link:
 # Country link found!
 pass
 else:
 return None
```

```
future import print function
from
 Now, we build the URL of the country's
import requests, re, sys
 page, if it exists, and request that url to
 be passed into our get_country function.
def get info(search term):
 main page = requests.get(url)
 if search term in keywords:
 return get keyword (search term, main page)
 else:
 link = re.search(r'<option value="([^>]+)"> ' +
 search term.capitalize() + ' </option>', main page.text)
 if link:
 country page = requests.get(url + link.group(1))
 return get country(country page)
 else:
 return None
```

Now, how does the data appear on a country's page?

Essentially, the keyword appears within a div tag with class "category sas_light" while the data associated with the keyword appears in the subsequent div tag with class "category_data".

This is a little inconvenient because the data is not nested within some identifying header or attribute. It simply appears after the corresponding keyword identifier.

Now, how does the data appear on a country's page?

```
<div id='field' class='category sas_light' style='padding-left:5px;'>
 <a href='../docs/notesanddefs.html?fieldkey=2119&term=Population'>Population:</a>
 <a href='../fields/2119.html#af'><img src='../graphics/field_listing_on.gif'></a>
 </div>
 <a href='cdiv'></div'><a href='../fields/2119.html#af'><img src='../graphics/field_listing_on.gif'></a>
 <a href='cdiv'></a>
 <a href='cdiv'><a href='cdiv'><a
```

We can try to use regular expressions here to describe the data pattern.

```
keyword + r": .*? < div class=category_data > (.+?) < / div > "
```

```
def get_country(country_page):
 results = []
 for keyword in keywords.values():
 data = get_country_by_keyword(country_page, keyword)
 if data:
 results.append((keyword, data))
 return results
```

Now, unfortunately, not all of the data appears in a uniform fashion. We'll have to uniquely access some of it based on what we're looking for.

Take a look at the factbook_scraper.py to see what we *really* have to do to grab this data. It's a bit more complicated!

We've taken care of scraping data for a single country. Now what about scraping all of the data for a specific keyword?

SCRAPING FACTBOOK

The entire contents of factbook_scraper.py is posted next to the lecture slides. Let's give it a try!

Now, we have a script which will take in a single search term and return to us some information about either a single country, or about all of the countries in the world.

Next lecture, we'll start building a website around this script.

CRAWLING AND SCRAPING

Note that while we used regular expressions and requests in this example, there are a number of ways to perform crawling and scraping since it is such a common use of Python. Some of the modules below are more powerful than the tools we learned this lecture but have a steeper learning curve.

- Scrapy
- BeautifulSoup
- RoboBrowser
- lxml