bit.ly/atlanta-bot

Please go to "Downloads" and download the "Initial Files"

Building A Twitter Bot With Basic Python

Bot

 Our bot makes a search on twitter for a given phrase.

Receives a list of tweets.

 Replies to each of those tweets with a predefined message.

Uses of the bot

- MARKETING
 - Target topics
 - Target competence's followers
- COMMUNITY MANAGEMENT
 - Answer repetitive questions
 - Interact with users
- JUST FOR FUN

Goals

- Build a real project.
- Set up our computer to work with Python.
- Learn some cool Python concepts.
- No previous knowledge required.

Not goals

- This is not a step-by-step intro to Python.
- Also not a review of Twitter's API.

Installing pip

Windows

</>>

 In Powershell, go to the "windows" directory of the downloaded files.

Run: \$ python get-pip.py

MAC

\$ sudo easy_install pip

LINUX

\$ sudo apt-get install python-pip

Twitter

Twitter API

Provides programmatic access to read and write Twitter data

Important to check the limits and restrictions

 We will use tweepy to interact with Twitter's API

\$ pip install tweepy

If it fails

\$ sudo pip install tweepy --ignore-installed

Create a Twitter account

If you don't have one already

IMPORTANT: You must provide your phone number!

Otherwise you won't be able to create an app

- When you have your twitter account go to:
 - apps.twitter.com
- Click on "Create new app"

Twitter Apps

Create an application

Application Details
Name *
Your application name. This is used to attribute the source of a tweet and in user-facing authorization screens. 32 characters max.
Description *
Your application description, which will be shown in user-facing authorization screens. Between 10 and 200 characters max.
Website *
website "
Your application's publicly accessible home page, where users can go to download, make use of, or find out more information about your application. This fully-qualified URL is used in the
source attribution for tweets created by your application and will be shown in user-facing authorization screens.
(If you don't have a URL yet, just put a placeholder here but remember to change it later.)

Website field must start with: http://

Go to the "Keys and access tokens" tab.

 There you will have your "Consumer key" and "Consumer secret" that we will use in a few moments.

You need to "Create your access token"

At the bottom of the screen

BOT

goo.gl/HoOLH4

twitter-bot/keys.py
bot.py

```
# keys.py

# replace the words in caps with the keys that
# we saw before on apps.twitter.com
keys = {
 'consumer_key': 'CONSUMER_KEY',
 'consumer_secret': 'CONSUMER_SECRET',
 'access_token': 'ACCESS_TOKEN',
 'access_token_secret': 'ACCESS_TOKEN_SECRET',
}
```


Dictionary

</>>

An unordered set of 'key: value' pairs.

• Curly braces: {}.

Access a value: keys['consumer_key']

Set a single value: keys['extra_value'] = 'hey'


```
# bot.py
import tweepy
# from our keys module (keys.py), import the keys
from keys import keys
auth = tweepy.OAuthHandler(keys['consumer key'], keys['consumer secret'])
auth.set_access_token(keys['access_token'], keys['access_token_secret'])
api = tweepy.API(auth)
query = '"sad alot"'
tweet list = api.search(
 q=query, # frase to search
 count=20, # number of tweets to return
 lang="en" # language to search (optional)
for tweet in tweet list:
 screen name = tweet.user.screen name
 message = ".@{username} {message}".format(
 username=screen name,
 message='Alot confused, a lot not understand feelings'
 )
 try:
 api.update status(
 status=message,
 in_reply_to_status_id=tweet.id
 print message
 except tweepy.TweepError as e:
 print e.message
```


```
# bot.py
import tweepy
# from our keys module (keys.py), import the keys
from keys import keys
# we create the api object
auth = tweepy.OAuthHandler(
  keys['consumer key'],
  keys['consumer secret'])
auth.set access token(
  keys['access token'],
  keys['access token secret'])
api = tweepy.API(auth)
```


Double quotes inside single quotes to search for that exact phrase

```
query = '"sad alot"'

tweet_list = api.search(
 q=query,  # phrase to search
 count=20,  # number of tweets to return
 lang='en'  # language to search
)
```


Functions

 A function is a block of organized, reusable code.

- Functions have to be defined.
- Functions can return a value.

```
def search(q, count, lang):
 # do something
 return value
```


```
for tweet in tweet list:
 # do something
 # don't copy this just yet
 screen_name = tweet.user.screen_name
  message = '@{username} {message}'.format(
 username=screen_name,
 message='Alot confused, Alot not understand feelings'
 try:
 api.update_status(
 status=message,
 in_reply_to_status_id=tweet.id
 print message
  except tweepy.TweepError as e:
 print e.message[0]['code']
 print e.args[0][0]['code']
```


For loop

</>>

 Used when you have a piece of code which you want to repeat **n** number of times.

For each tweet in tweet_list, do something.

Indentation

- </>>

- To indicate a block of code, you must indent each line by the same amount.
- For each tweet in tweet_list, do something.


```
for tweet in tweet_list:
 screen_name = tweet.user.screen_name

message = '@{username} {message}'.format(
 username=screen_name,
 message='Alot confused, Alot not understand feelings'
)
```


String format

• Replacement fields are delimited by braces {}

 Returns a copy of the string where each replacement field is replaced with the string value of the corresponding argument


```
# same indentation as before
try:
  api.update status(
 status=message,
 in reply to status id=tweet.id
 print message
except tweepy. TweepError as error:
 print error.message
```


Try/Except

 When a Python script encounters a situation that it cannot cope with, it raises an exception.

 If you have some suspicious code that may raise an exception, you can defend your program by placing the suspicious code in a try: block.

 Also include an except: statement, followed by a block of code which handles the problem

\$ python bot.py

Let's build onto what we have

```
api = tweepy.API(auth)
query = '"sad alot"'
ALOT HERD = [
 #['"exact string to search"', 'tweet response')
 ['"alot of bacon"', 'You just summoned Alot of bacon!'],
 ['"alot of beer"', 'You just summoned Alot of beer!'],
 ['"alot of fire"', 'You just summoned Alot of fire!'],
 ['"alot of mist"', 'You just summoned Alot of mist!'],
 ['"alot of money"', 'You just summoned Alot of money!'],
for alot in ALOT HERD:
 query = alot[0]
 tweet list = api.search(q=query, count=20, lang="en")
 tweet list = api.search(q=query, count=5, lang="en")
 [•••]
 THINKFUL
```

[• • •]

Lists

- An ordered set of values.
- list1 = ['physics', 'chemistry', 1997, 2000]
- list1[0] -> 'physics'
- Indexes start at 0


```
for alot in ALOT HERD:
 query = alot[0]
 tweet list = api.search(q=query, count=5, lang="en")
 for tweet in tweet list:
 screen name = tweet.user.screen name
 message = ".@{username} {message}".format(
 username=screen name,
 message=alot[1]
 try:
 api.update status(
 status=message,
 in reply to status id=tweet.id
 print message
 except tweepy. TweepError as e:
 print e.message[0]['code']
 print e.args[0][0]['code']
 THINKFUL
```


heroku

Plans & Pricing

Standard Free

Need a larger or more customized plan?

Let our customer success team help!

CREATE ACCOUNT

Create a free account on <u>heroku.com</u>

 Click on your email address (up and to the left of the screen)

Click on "Manage account"

Click "Billing"

• Introduce credit card data (won't be used)

https://toolbelt.heroku.com/

Upload to heroku

- \$ git init
- \$ git add.
- \$ git commit -m "Add all files"
- \$ heroku create —stack cedar
- \$ git push heroku master


```
Counting objects: 21, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (21/21), done.
Writing objects: 100% (21/21), 1.06 MiB | 0 bytes/s, done.
Total 21 (delta 2), reused 0 (delta 0)
remote: Compressing source files... done.
remote: Building source:
remote:
remote: ----> Python app detected
remote: ----> Installing runtime (python-2.7.10)
remote: ----> Installing dependencies with pip
 Collecting astroid==1.3.6 (from -r requirements.txt (line 1))
remote:
remote:
 Downloading astroid-1.3.6-py2.py3-none-any.whl (182kB)
 Collecting gnureadline==6.3.3 (from -r requirements.txt (line 2))
remote:
 Downloading gnureadline-6.3.3.tar.gz (2.5MB)
remote:
 Collecting ipdb==0.8.1 (from -r requirements.txt (line 3))
remote:
 Downloading ipdb-0.8.1.zip
remote:
 Collecting ipython==3.2.1 (from -r requirements.txt (line 4))
remote:
 Downloading ipython-3.2.1-py2-none-any.whl (3.4MB)
remote:
 Collecting logilab-common==1.0.2 (from -r requirements.txt (line 5))
remote:
 Downloading logilab-common-1.0.2.tar.gz (190kB)
remote:
 Collecting oauthlib==1.0.3 (from -r requirements.txt (line 6))
remote:
 Downloading oauthlib-1.0.3.tar.gz (109kB)
remote:
 Collecting pylint==1.4.4 (from -r requirements.txt (line 7))
remote:
 Downloading pylint-1.4.4-py2.py3-none-any.whl (428kB)
remote:
 Collecting requests==2.9.1 (from -r requirements.txt (line 8))
remote:
```

Add scheduler

\$ heroku run worker

 Will say again that it's paid, but it's really free

\$ heroku addons:open scheduler

Schedule recurring tasks for your app

Heroku Scheduler lets you add jobs which are executed at regular intervals. For more information, please <u>view the docs</u>.

Add new job

Add new job