

TRAITEMENT DE L'INFORMATION

Ophélie Fraisier
ophelie.fraisier@irit.fr

2018 — 2019

WEB SCRAPING

- Définition
- Structure d'un fichier HTML
- Présentation de la bibliothèque Requests
- Présentation de la bibliothèque BeautifulSoup

DÉFINITION DU WEB SCRAPING

- Récolte de données à partir de pages web à l'aide d'un programme
- Peu de contraintes : tout ce qui est visible à l'écran est techniquement récupérable
- Règle de bonne conduite : délai entre les requêtes pour éviter de surcharger le serveur web
 - Risque de blocage de l'adresse IP
- Peut être illégal : certains sites interdisent la récupération automatique de leur contenu
- La qualité du contenu récupéré dépend de la qualité du formatage de la page HTML

STRUCTURE D'UN FICHIER HTML

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>Proverbes</title>
 <link rel="stylesheet" type="text/css" href="style.css">
  </head>
  <body><!-- éléments visibles à l'écran -->
 <h1 id="titre_principal">Proverbe du jour</h1>
 <div class="proverbe">
 <p lang="en">Once bitten, twice shy.</p>
 <p lang="fr">Chat échaudé craint l'eau froide.</p>
 </div>
  </body>
</html>
```

- Balises
 - Attributs
 - Identifiants (chaque valeur est unique dans le document)
 - Classes

STRUCTURE D'UN FICHER HTML : BALISES

<code><title></code>	Titre de la page
<code><link /></code>	Lien vers une feuille de style
<code><meta /></code>	Métadonnée de la page (mots-clés, encodage, auteur, ...)
<code><div></code>	Balises génériques pour organiser le contenu, particulièrement intéressantes lorsqu'elles sont associées à un attribut <code>class</code> ou <code>id</code>
<code><h1></code> à <code><h6></code>	Titres
<code><p></code>	Paragraphe
<code><a></code>	Lien hypertexte
<code></code>	Image
<code>
</code>	Retour à la ligne
<code><abbr></code>	Abréviation
<code><dl></code>	Listes
<code><table></code>	Tableau
<code><form></code>	Formulaire
<code><style></code>	Code CSS

WEB SCRAPING EN PYTHON — REQUESTS

- Bibliothèque **Requests** pour charger les pages web
 - *Doc* : <http://docs.python-requests.org/>
 - `r = requests.get(url)` : chargement d'une page
 - `r = requests.get(url, params={key: value})` : chargement d'une page avec paramètres dans l'url
 - `r.text` : récupération du contenu
 - `r.json()` : récupération d'un dictionnaire à partir d'un contenu au format JSON
 - `r.status_code` : code retourné par la requête
 - Une requête réussie renvoie le code 200
 - Il est conseillé de gérer le cas où ce code est différent de 200 (success)

WEB SCRAPING EN PYTHON — BEAUTIFULSOUP

- Bibliothèque **BeautifulSoup (bs4)** pour traiter le code HTML
 - *Doc* : <https://www.crummy.com/software/BeautifulSoup/bs4/doc/>
- `soup = bs4.BeautifulSoup(html_code[, "lxml"])`
 - `lxml` : module lisant le code HTML, argument optionnel
- `soup.select(X)` : renvoie une **liste** de balises ayant les caractéristiques demandées
 - `soup.select("title")` : balises `<title></title>`
 - `soup.select("body a")` : balises `<a>` incluses dans une balise `<body></body>`
 - `soup.select(".sister")` : balises avec **classe** « `sister` »
 - `soup.select("#link")` : balises ayant comme **id** « `link` »
 - **Combinaisons** : `soup.select("body.sister a#link")`
- **for** balise **in** `soup.select(X)` :
 - `balise.get_text()` : texte de la balise
 - `balise.get("href")` : valeur de l'attribut href de la balise, `None` si la balise n'a pas d'attribut href

WEB SCRAPING EN PYTHON

```
<div class="yt-lockup-dismissable">
  <div class="yt-lockup-thumbnail contains-addto">...</div>
  <div class="yt-lockup-content">
 <h3 class="yt-lockup-title contains-action-menu">
 <a href="/watch?v=zaD84DTGULO" class="yt-ui-sessionlink yt-ui-ellipsis yt-ui-ellipsis-2 spf-link " data-sessionlink=
 "itct=CIoBEJQ1GAAiEwi1wPTH1L7PAhVRDBwKHTujDuQojh4yCmctaGlnaC1yZWNaD0ZFd2hhdF90b193YXRjaA" title="Police Accountability: Last Week Tonight with John Oliver
 (HBO)" aria-describedby="description-id-645303" dir="ltr">
 "Police Accountability: Last Week Tonight with John Oliver (HBO)"
 ::after
 </a>
 <span class="accessible-description" id="description-id-645303"> - Durée : 19:55.</span>
 </h3>
 <div class="yt-lockup-byline">...</div>
 <div class="yt-lockup-meta">...</div>
 <div class="yt-ui-menu-container yt-lockup-action-menu">...</div>
  </div>
</div>
<div class="yt-lockup-notifications-container hid"></div>
  ::after
</div>
```


```
import requests
import bs4 # BeautifulSoup
```

```
response = requests.get("http://www.youtube.com")
if response.status_code == 200:
 soup = bs4.BeautifulSoup(response.text, "lxml")
 titles_elements = soup.select("h3.yt-lockup-title a")
 print([a.get("title") for a in titles_elements])
```


API

- Définition d'une API
- API web
- Présentation de l'API Twitter

DÉFINITION D'UNE API

Cuisine

Clients et clientes

DÉFINITION D'UNE API

- API = Application Programming Interface
- Ensemble de fonctions servant de façade entre un programme fournisseur et des programmes consommateurs
- Les services prodigués par le programme fournisseur sont décrits formellement dans la **documentation** de l'API

API WEB

- Requêtes aux différentes fonctions de l'API par URL
- Données retournées en XML ou JSON
- Largement répandues aujourd'hui
105 répertoriées en 2005, 9000 en 2013

← → ↻ ⓘ www.omdbapi.com/?apikey= xxxxxxxx &t=moana&plot=short&r=json ☆

Authentification

```
{  
  Title: "Moana",  
  Year: "2016",  
  Rated: "PG",  
  Released: "23 Nov 2016",  
  Runtime: "107 min",  
  Genre: "Animation, Adventure, Comedy",  
  Director: "Ron Clements, John Musker, Don Hall(co-director), C  
  Writer: "Jared Bush (screenplay by), Ron Clements (story by),  
  Williams (story by), Don Hall (story by), Pamela Ribon (story  
  Jordan Kandell (story by)",  
  Actors: "Auli'i Cravalho, Dwayne Johnson, Rachel House, Temu  
  Plot: "In Ancient Polynesia, when a terrible curse incurred by  
  Moana's island, she answers the Ocean's call to seek out the  
  Language: "English"
```


*Extrait de la documentation de
l'Open Movie Database API*

Parameter	Description
t	Movie title to search for.
plot	Return short or full plot.
r	The data type to return.

```
keys = {"apikey": "<clé>", "t": "moana",  
 "plot": "full", "r": "json"}  
response = requests.get("http://www.omdbapi.com", params=keys)  
dict = response.json()
```

API TWITTER

- Twitter : réseau social permettant de
 - Publier de courts messages appelés tweets
 - Suivre des utilisateurs et utilisatrices
 - Retweeter un tweet = le partager à ses propres followers
 - Répondre à un tweet
 - Aimer un tweet
- 2 API web disponibles avec authentification :
 - Streaming API : pour surveiller des tweets en temps réel
 - REST API : pour faire des requêtes sur les tweets des 7 derniers jours
- Les données sont renvoyées au format JSON

INTERROGER L'API REST AVEC PYTHON

- Utilisation du package `twitter`
 - *Doc : <https://pypi.python.org/pypi/twitter>*

```
from twitter import Twitter, OAuth

# informations d'authentification
tokens = OAuth(ACCESS_TOKEN, ACCESS_SECRET,
 CONSUMER_KEY, CONSUMER_SECRET) # à modifier

# connection à l'API
# retry=True : l'application retente la dernière requête
# si les limites de l'API sont atteintes
t = Twitter(auth=tokens, retry=True)
# récupérer les derniers tweets d'un utilisateur
tweets = t.statuses.user_timeline(screen_name="billybob")
# récupérer les tweets contenant un mot-clé
tweets = t.search.tweets(q="#pycon")
```

OBTENIR LES DONNÉES D'AUTHENTIFICATION

1. Créer un **compte Twitter** : <https://twitter.com>
Vous devrez renseigner un numéro de téléphone pour pouvoir créer ensuite une application.
2. Créer une **application Twitter** : <https://developer.twitter.com>
3. Aller dans l'onglet « **Apps** », puis « **Details** » et enfin « **Keys and Tokens** »
4. Créer un nouvel « **Access Token** »
5. Les informations nécessaires sont maintenant disponibles :
 - *Consumer Key (API Key)*
 - *Consumer Secret (API Secret)*
 - *Access Token*
 - *Access Token Secret*

API REST : DOCUMENTATION

Limites d'utilisation

<https://developer.twitter.com/en/docs/basics/rate-limits>

Recherche de tweets

<https://developer.twitter.com/en/docs/tweets/search/api-reference/get-search-tweets>

Récupération des tweets d'un compte

https://developer.twitter.com/en/docs/tweets/timelines/api-reference/get-statuses-user_timeline

Followers d'un compte donné

<https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/>

Comptes suivis par un compte donné

<https://developer.twitter.com/en/docs/accounts-and-users/follow-search-get-users/>

Récupération de tweets à partir de leurs identifiants

<https://developer.twitter.com/en/docs/tweets/post-and-engage/api-reference/get-statuses-lookup>