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

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

GETTING STARTED

First, let's introduce the website concept. We will be building a website which allows a user to compare ticket prices for various local events.

When you search for event tickets on Craigslist, you can sort by price. However, sometimes the price is per ticket and sometimes it is for a set – rendering sorting useless.

On our website, the user can enter search for an event and location and they will be given a list of ticket postings on Craigslist, ordered by price per ticket.

Today, we will be implementing a script which gathers data from craigslist and extracts the required information.

CRAWLING AND SCRAPING


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

- Crawling: the process of iteratively 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 ticket information from Craigslist, let's check out craigslist.org/robots.txt:


Let's talk about the objectives of our scraper.

- Input: event, location.
- Returns: sorted list of post information as (date, venue, # tickets, title, price/ticket).

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 ticket information.

Let's write some basic code to get started.

We'll be calling get_posts() from our application, but we include some code for initializing event name and location when the module is run by itself.

The very first thing we need to do is access the search results page. We'll be using the requests module to do this.

```
def get_posts(event_name, location):
 pass
if __name__ == "__main__":
 event_name = raw_input("Event to search for: ")
 location = raw_input("Location of event: ")
 get_posts(event_name, location)
```

ticket_scraper.py

```
import requests

url = ".craigslist.org/search/tia?sort=date&query="

def get_posts(event_name, location):
 ev = '+'.join(event_name.split())
 page = requests.get("http://" + str(location.lower()) + url + ev)

if __name__ == "__main__":
 event_name = raw_input("Event to search for: ")
 location = raw_input("Location of event: ")
 get_posts(event_name, location)
```

When we make a search for tickets on Craigslist, we can see that the URL looks something like this: http://tallahassee.craigslist.org/search/tia?sort=date&query=taylor+swift

ticket_scraper.py

```
import requests

url = ".craigslist.org/search/tia?sort=date&query="

def get_posts(event_name, location):
 ev = '+'.join(event_name.split())
 page = requests.get("http://" + str(location.lower()) + url + ev)

if __name__ == "__main__":
 event_name = raw_input("Event to search for: ")
 location = raw_input("Location of event: ")
 get_posts(event_name, location)
```

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

ticket_scraper.py

```
import requests
from lxml import html
 html.fromstring(html_source) will
 create a nice tree structure of the
url = ".craiqslist.org/search/tia?sort=date&query="
 html, which we can traverse to
 find elements of interest.
def get posts(event name, location):
 ev = '+'.join(event name.split())
 page = requests.get("http://" + str(location.lower()) + url + ev)
 tree = html.fromstring(page.text)
if
 name == " main ":
 event name = raw input ("Event to search for: ")
 location = raw input("Location of event: ")
 get posts (event name, location)
```

The lxml module comes with a

dedicated html parser.

ticket_scraper.py

```
import requests
 results in a nice tree structure,
from lxml import html
 we can find links to the posts,
 request those pages and create
 trees out of their source.
url = ".craiqslist.org/search/tia?sort=date&query="
def get posts(event name, location):
 ev = '+'.join(event name.split())
 page = requests.get("http://" + str(location.lower()) + url + ev)
 tree = html.fromstring(page.text)
 post pages = get pages(tree, location)
if name == " main ":
 event name = raw input ("Event to search for: ")
 location = raw input("Location of event: ")
 get posts (event name, location)
```

Now that we have our search

To extract the post URLs, we'll need to know a bit about the source. After viewing the source on the page, we find the following embedded:

```
 <a href="/tix/4852285511.html"
class="i"><span class="price">&#x0024;800</span></a> <span
class="txt"> <span class="star"></span> <span class="pl"> <time
datetime="2015-01-18 10:56" title="Sun 18 Jan 10:56:26 AM (13 days
ago)">Jan 18</time> <a href="/tix/4852285511.html" data-
id="4852285511" class="hdrlnk">TAYLOR SWIFT TICKETS!</a> </span> <span
class="l2"> <span class="price">&#x0024;800</span> <span class="pnr">
<small> (Midtown)</small> <span class="px"> <span class="p">
</span></span> </span> </sp
```

All of the post links are embedded in this way. So we just need to figure out how to systematically grab the links.

```
 <a href="/tix/4852285511.html"
class="i"><span class="price">&#x0024;800</span></a> <span
class="txt"> <span class="star"></span> <span class="pl"> <time
datetime="2015-01-18 10:56" title="Sun 18 Jan 10:56:26 AM (13 days
ago)">Jan 18</time> <a href="/tix/4852285511.html" data-
id="4852285511" class="hdrlnk">TAYLOR SWIFT TICKETS!</a> </span> <span
class="l2"> <span class="price">&#x0024;800</span> <span class="pnr">
<small> (Midtown)</small> <span class="px"> <span class="p">
</span></span> </span> </sp
```

We'll use an xpath query, which is used to specify elements of an html document.

Here's our path expression: //p[@class='row']/a[@class='i']/@href

- Navigate to any p tag with class = row.
- Find any child a tags with class = i.
- Grab the href attribute.

```
 <a href="/tix/4852285511.html"
class="i"><span class="price">&#x0024;800</span></a> <span
class="txt"> <span class="star"></span> <span class="pl"> <time
datetime="2015-01-18 10:56" title="Sun 18 Jan 10:56:26 AM (13 days
ago)">Jan 18</time> <a href="/tix/4852285511.html" data-
id="4852285511" class="hdrlnk">TAYLOR SWIFT TICKETS!</a> </span> <span
class="12"> <span class="price">&#x0024;800</span> <span class="pnr">
<small> (Midtown)</small> <span class="px"> <span class="p">
</span></span> </span> </sp
```

Here's our path expression: //p[@class='row']/a[@class='i']/@href

You can find more information about creating XPath expressions on the w3schools site, or you can use a tool like Firebug to automatically generate the XPath of an element.

```
 <a href="/tix/4852285511.html"
class="i"><span class="price">&#x0024;800</span></a> <span
class="txt"> <span class="star"></span> <span class="pl"> <time
datetime="2015-01-18 10:56" title="Sun 18 Jan 10:56:26 AM (13 days
ago)">Jan 18</time> <a href="/tix/4852285511.html" data-
id="4852285511" class="hdrlnk">TAYLOR SWIFT TICKETS!</a> </span> <span
class="l2"> <span class="price">&#x0024;800</span> <span class="pnr">
<small> (Midtown)</small> <span class="px"> <span class="p">
</span></span> </span> </sp
```

```
def get pages(root, location):
 post urls = root.xpath("//p[@class='row']/a[@class='i']/@href")
 trees = []
 for i in range(len(post urls)):
 if not post urls[i].startswith('http'):
 post urls[i] = "http://" + str(location) +
 ".craigslist.org" + post urls[i]
 page = requests.get(post urls[i])
 tr = html.fromstring(page.text)
 trees.append(tr)
 return trees
```

Calling the xpath (path_expr) method on our tree will return a list of data that matched the expression.

```
def get pages(root, location):
 post urls = root.xpath("//p[@class='row']/a[@class='i']/@href")
 trees = []
 for i in range(len(post urls)):
 if not post urls[i].startswith('http'):
 post urls[i] = "http://" + str(location) +
 ".craigslist.org" + post urls[i]
 page = requests.get(post urls[i])
 tr = html.fromstring(page.text)
 trees.append(tr)
 return trees
```

Some URLs are full URLs, but local results only return the suffix of the URL so we need to construct a full URL.

```
def get pages(root, location):
 post urls = root.xpath("//p[@class='row']/a[@class='i']/@href")
 trees = []
 for i in range(len(post urls)):
 if not post urls[i].startswith('http'):
 post urls[i] = "http://" + str(location) +
 ".craigslist.org" + post urls[i]
 page = requests.get(post urls[i])
 tr = html.fromstring(page.text)
 trees.append(tr)
 return trees
```

After we've scraped all of the post URLs, we grab the page and make a tree from it.

```
def get pages(root, location):
 post urls = root.xpath("//p[@class='row']/a[@class='i']/@href")
 trees = []
 for i in range(len(post urls)):
 if not post urls[i].startswith('http'):
 post urls[i] = "http://" + str(location) +
 ".craigslist.org" + post urls[i]
 page = requests.get(post urls[i])
 tr = html.fromstring(page.text)
 trees.append(tr)
 return trees
```

Now we return a list of all of the trees constructed from the post links.

ticket_scraper.py

```
import requests
from lxml import html
 Now we'll gather the post
 information for each of the
url = ".craiqslist.org/search/tia?sort=date&query="
 trees we constructed.
def get posts(event name, location):
 ev = '+'.join(event name.split())
 page = requests.get("http://" + str(location.lower()) + url + ev)
 tree = html.fromstring(page.text)
 post pages = get pages(tree, location)
 post info = get post info(posts pages)
if
 name == " main ":
 event name = raw input ("Event to search for: ")
 location = raw input("Location of event: ")
 get posts (event name, location)
```

Again, to gather information from the posts, we'll have to examine the source of the post pages. The first piece of interest:

nond James Stadium)

```
nond James Stadium)

sunday 2014-12-21 venue : Raymond James Stadium

# tix : 2
```

Our path expression: //p[@class='attrgroup']/span//text()

```
sunday 2014-12-21 venue : Raymond James Stadium

# tix : 2
```

```
<span class="otherpostings">
<a href="/search/tix?catAbb=tix&sale_date=2014-12-21">sunday 2014-12-21</a>
</span>
</span>
<span>venue : <b>Raymond James Stadium</b></span>
<span>number available: <b>2</b></span>

info = post.xpath("//p[@class='attrgroup']/span//text()")
```

Will return ['sunday 2014-12-21', 'venue: ', 'Raymond James Stadium', 'number available: ', '2']

```
sunday 2014-12-21 venue : Raymond James Stadium

# tix : 2
```

```
<span class="otherpostings">
<a href="/search/tix?catAbb=tix&sale date=2014-12-21">sunday 2014-
12-21 < /a >
</span>
<span>venue : <b>Raymond James Stadium</b></span>
<span>number available: <b>2</b></span>
<q\>
info = post.xpath("//p[@class='attrgroup']/span//text()")
date = info[0]
for i in range(len(info)):
 if info[i].startswith('venue'):
 venue = info[i+1]
 elif info[i].startswith('number available:'):
 tix = info[i+1]
```

So now we have the date of the post, the venue (if applicable), and number of tickets. Now we need to get the post title and price.

```
* Taylor Swift FLOOR Tix - Best Offer Wins - $900 - $900 (Raymond James Stadium)
```

Our path expression for title:

```
//h2[@class='postingtitle']/span[@class='postingtitletext']/text()
```

```
* Taylor Swift FLOOR Tix - Best Offer Wins - $900 - $900 (Raymond James Stadium)
<h2 class="postingtitle">
  <span class="star"></span>
  <span class="postingtitletext">Taylor Swift FLOOR Tix
 - Best Offer Wins - $900 -
 <span class="price">&#x0024;900</span>...
 title = post.xpath("//h2[@class='postingtitle']
 /span[@class='postingtitletext']/text()")
 title = title[0]
 Will return ['Taylor Swift FLOOR Tix - Best Offer Wins - $900 - ']
```

```
* Taylor Swift FLOOR Tix - Best Offer Wins - $900 - $900 (Raymond James Stadium)
```

To find the price, we can use the following xpath:

```
//h2[@class='postingtitle']/span[@class='postingtitletext']/span[@class='price']/text()
```

```
* Taylor Swift FLOOR Tix - Best Offer Wins - $900 - $900 (Raymond James Stadium)
```

To find the price, we can use the following xpath:

Now we have the date, venue, # of tickets, title, and listed price. What makes our idea useful however is that we will try to sort by price/ticket rather than the listed price. Here's how we'll do it:

- Search the post body for common phrases that indicate price per ticket (e.g. \$50 each ticket, \$50 per ticket, \$50/each, etc.). When found, use the price indicated as the price per ticket.
- Else, search the post body for common phrases the indicate the price for all of the tickets (e.g. "pair for \$50", "all 3 for \$50", etc). When found, divide the price indicated by number of tickets listed.
- Otherwise, divide the listed price by number of tickets listed.

```
post body = post.xpath("//section[@id='postingbody']/text()")
m = re.search(r"\$([\d]+)(/| each| per| a)", ''.join(post body))
m2 = re.search(r''(both|pair|all|all [\d]+) for \$([\d]+)'', ''.join(post body))
if not m is None:
 if int(m.group(1)) < int(price):</pre>
 price = m.group(1)
elif not m2 is None:
 Grab the text of the post body to analyze
 if int(m2.group(2)) > int(price):
 price = m2.qroup(2)
 for ticket prices.
 price = str(int(price)/int(tix))
elif not price == '1':
 price = str(int(price)/int(tix))
post info.append((date, venue, tix, title, price))
```

```
post body = post.xpath("//section[@id='postingbody']/text()")
m = re.search(r"\$([\d]+)(/| each| per| a)", ''.join(post body))
m2 = re.search(r''(both|pair|all|all [\d]+) for \$([\d]+)'', ''.join(post body))
if not m is None:
 if int(m.group(1)) < int(price):</pre>
 price = m.group(1)
 Search the text for phrases indicating the
elif not m2 is None:
 price per ticket and create a MatchObject m.
 if int(m2.group(2)) > int(price):
 price = m2.qroup(2)
 Also search for phrases indicating the price for
 price = str(int(price)/int(tix))
 the set and create a MatchObject m2.
elif not price == '1':
 price = str(int(price)/int(tix))
post info.append((date, venue, tix, title, price))
```

```
post body = post.xpath("//section[@id='postingbody']/text()")
m = re.search(r''\$([\d]+)(/| each| per| a)'', ''.join(post body))
m2 = re.search(r''(both|pair|all|all [\d]+) for \$([\d]+)'', ''.join(post body))
if not m is None:
 Replace the price if we match a price per
 if int(m.group(1)) < int(price):</pre>
 price = m.group(1)
 ticket phrase.
elif not m2 is None:
 if int(m2.group(2)) > int(price):
 price = m2.group(2)
 price = str(int(price)/int(tix))
elif not price == '1':
 price = str(int(price)/int(tix))
post info.append((date, venue, tix, title, price))
```

```
post body = post.xpath("//section[@id='postingbody']/text()")
m = re.search(r''\$([\d]+)(/| each| per| a)'', ''.join(post body))
m2 = re.search(r''(both|pair|all|all [\d]+) for \$([\d]+)'', ''.join(post body))
if not m is None:
 if int(m.group(1)) < int(price):</pre>
 price = m.group(1)
elif not m2 is None:
 Replace the price if we saw a
 if int(m2.group(2)) > int(price):
 phrase indicating the price
 price = m2.qroup(2)
 for the set. Then divide the price by
 price = str(int(price)/int(tix))
 the number of tickets listed.
elif not price == '1':
 price = str(int(price)/int(tix))
post info.append((date, venue, tix, title, price))
```

```
post body = post.xpath("//section[@id='postingbody']/text()")
m = re.search(r''\$([\d]+)(/| each| per| a)'', ''.join(post body))
m2 = re.search(r''(both|pair|all|all [\d]+) for \$([\d]+)'', ''.join(post body))
if not m is None:
 if int(m.group(1)) < int(price):</pre>
 price = m.group(1)
 If we couldn't find any information in the post
elif not m2 is None:
 body, just divide the listed price by the listed
 if int(m2.group(2)) > int(price):
 number of tickets.
 price = m2.qroup(2)
 price = str(int(price)/int(tix))
elif not price == '1':
 price = str(int(price)/int(tix))
post info.append((date, venue, tix, title, price))
```

```
post body = post.xpath("//section[@id='postingbody']/text()")
m = re.search(r''\$([\d]+)(/| each| per| a)'', ''.join(post body))
m2 = re.search(r''(both|pair|all|all [\d]+) for \$([\d]+)'', ''.join(post body))
if not m is None:
 if int(m.group(1)) < int(price):</pre>
 price = m.group(1)
elif not m2 is None:
 Append a tuple containing all of
 if int(m2.group(2)) > int(price):
 the information from the post.
 price = m2.qroup(2)
 price = str(int(price)/int(tix))
elif not price == '1':
 price = str(int(price)/int(tix))
post info.append((date, venue, tix, title, price))
```

The entire contents of ticket_scraper.py is posted next to the lecture slides.

Now, we have a script which will take in an event and location and return a list of post information, sorted by price per ticket.

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

CRAWLING AND SCRAPING

Note that while we used lxml 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