

Data Journalism

Web Scraping

InfoUma 2018-19 *Andrea Marchetti*

Cos'è Selenium <http://www.seleniumhq.org/>

- Selenium nasce nel 2004 come tool per lo sviluppo di **test automatici per applicazioni web**
- Sw che permette di guidare le interazioni con una pagina web
- Selenium ha due componenti
 - Selenium IDE
 - Selenium Web Driver.

Selenium IDE

- Selenium IDE è un ambiente di sviluppo integrato per gli script di Selenium
- È implementato come un estensione di Firefox o di Chrome
- Permette di registrare, editare e riprodurre test automatici sul browser.

<http://www.seleniumhq.org/projects/ide/>

Selenium WebDriver

Selenium-WebDriver esegue chiamate dirette al browser usando il supporto nativo del browser per l'automazione

Queste chiamate dipendono dal browser che stiamo usando, questo significa che dovremo installare un **webdriver** differente per il browser che vogliamo usare

Selenium WebDriver

- La libreria Selenium è disponibile in diversi linguaggi: Java, C#, **Python**, Ruby, Perl, PHP, Javascript.
- WebDriver offre al momento sette diverse interfacce, capaci di relazionarsi con diversi browser: Firefox, Internet Explorer, Chrome, Opera, PhantomJS.

Web Scraping

- La possibilità di automatizzare la navigazione lo rende un ottimo strumento per fare web scraping, soprattutto nelle pagine web dove è presente una forte componente di interazione javascript dove gli altri strumenti falliscono.
- Nel prossimo esempio sarà utilizzato come linguaggio di programmazione Python. È possibile trovare una documentazione ai seguenti link:

http://www.seleniumhq.org/docs/03_webdriver.jsp#introducing-the-selenium-webdriver-api-by-example

<http://selenium-python.readthedocs.io/>

Installazione

<https://selenium-python.readthedocs.io/installation.html>

Installare l'interfaccia a selenium

```
pip install selenium
```

Scaricarsi il driver relativo al browser usato

Chrome:

<https://sites.google.com/a/chromium.org/chromedriver/downloads>

Edge:

<https://developer.microsoft.com/en-us/microsoft-edge/tools/webdriver/>

Firefox:

<https://github.com/mozilla/geckodriver/releases>

Safari:

<https://webkit.org/blog/6900/webdriver-support-in-safari-10/>

Un primo esempio

```
from selenium import webdriver
from selenium.webdriver.common.keys import Keys

driver = webdriver.Firefox()
driver.get("http://www.python.org")
assert "Python" in driver.title
elem = driver.find_element_by_name("q")
elem.clear()
elem.send_keys("pycon")
elem.send_keys(Keys.RETURN)
assert "No results found." not in driver.page_source
driver.close()
```

Lo script, tramite un'istanza di Firefox apre la pagina <http://www.python.org> e attraverso la searchbar cerca il termine **pycon**.

Analizziamo il codice - 1

```
from selenium import webdriver  
from selenium.webdriver.common.keys import Keys
```

Il modulo `selenium.webdriver` fornisce il necessario per interfacciarsi con il browser tra cui i nomi dei tasti della keyboard

```
driver = webdriver.Firefox()
```

Viene creata un'istanza di Firefox.

```
driver.get("http://www.python.org")
```

Il metodo `driver.get()` apre la pagina data dall'URL. Il WebDriver attenderà che la pagina sia stata caricata completamente (quando l'evento `onload` viene lanciato) prima di ridare il controllo allo script. Se la pagina utilizza molto AJAX durante il caricamento, può risultare complicato per il WebDriver sapere quando la pagina è stata caricata al 100%.

Analizziamo il codice - 2

```
assert "Python" in driver.title
```

Asserzione per confermare che nel title della pagina sia presente la parola "Python".

```
elem = driver.find_element_by_name("q")
```

Il WebDriver offre diversi modi per trovare gli elementi presenti nella pagina. In questo caso localizziamo un elemento input text grazie al suo attributo **name**.

```
elem.clear()  
elem.send_keys("pycon")  
elem.send_keys(Keys.RETURN)
```

Per simulare la digitazione da tastiera utilizziamo il metodo **send_keys()**. Prima però, ci assicuriamo che non ci sia già del testo nell'input text svuotandolo tramite il **metodo clear()**. Tasti speciali come INVIO possono essere simulati grazie alla classe **Keys**.

Analizziamo il codice - 3

```
assert "No results found." not in driver.page_source
```

Assertione per confermare che nel sorgente della pagina non sia presente la stringa "No results found." e che quindi siano stati trovati dei risultati.

```
driver.close()
```

Chiude l'istanza aperta di Firefox.

Trovare un elemento nella pagina

Il WebDriver fornisce diverse strategie per localizzare un elemento presente nella pagina.

```
driver.find_element_by_id('')
driver.find_element_by_name('')
driver.find_element_by_xpath('')
driver.find_element_by_link_text('')
driver.find_element_by_partial_link_text('')
driver.find_element_by_tag_name('')
driver.find_element_by_class_name('')
driver.find_element_by_css_selector('')
```

Tutti i metodi restituiscono un oggetto di tipo **WebElement**. Nel caso non esista un elemento corrispondente ai criteri della ricerca viene generata l'eccezione **NoSuchElementException**.

Trovare più elementi nella pagina

È possibile localizzare più anche più elementi contemporaneamente.

```
driver.find_elements_by_name('')
driver.find_elements_by_xpath('')
driver.find_elements_by_link_text('')
driver.find_elements_by_partial_link_text('')
driver.find_elements_by_tag_name('')
driver.find_elements_by_class_name('')
driver.find_elements_by_css_selector('')
```

Tutti i metodi restituiscono una **lista** di oggetti di tipo **WebElement**. Nel caso non esista nemmeno un elemento corrispondente ai criteri della ricerca viene restituita una lista di lunghezza 0.

WebElement - 1

Il WebElement è un'interfaccia che rappresenta un elemento nella pagina. Ci permette di interagire con l'elemento e di estrarne informazioni attraverso vari metodi.

```
webelement.clear()
webelement.click()
webelement.get_attribute('')
webelement.get_property('')
webelement.is_displayed()
webelement.is_enabled()
webelement.is_selected()
webelement.screenshot('')
webelement.send_keys('')
webelement.submit()
webelement.value_of_css_property('')
```

WebElement - 2

È fornito anche di attributi.

```
webElement.id  
webElement.location  
webElement.location_once_scrolled_into_view  
webElement.parent  
webElement.rect  
webElement.screenshot_as_base64  
webElement.screenshot_as_png  
webElement.size  
webElement.tag_name  
webElement.text
```

Inoltre tutti i
WebElement sono forniti
degli stessi metodi di
localizzazione presenti
nel WebDriver.

Usare selenium - 1

Come abbiamo già visto, per navigare su una pagina si usa il comando:

```
driver.get(URL)
```

Mentre per selezionare un elemento si può usare il metodo:

```
element = driver.find_element_by_css_selector(SELETTORE)
```

Se invece abbiamo bisogno di ottenere una lista di elementi il metodo da utilizzare è:

Questo metodo è molto utile quando dobbiamo

```
elements = driver.find_elements_by_css_selector(SELETTORE)
```

stessa classe CSS.

Usare selenium - 2

Una volta ottenuta una lista, la possiamo scorrere grazie al metodo for:

```
for element in elements:  
 FAI QUALCOSA
```

Mentre per selezionare un elemento all'interno di quello corrente si può usare il metodo:

È importante ricordare che ottenuto un elemento dal driver tramite un metodo di ricerca è possibile effettuare una nuova ricerca all'interno dell'elemento.

```
element.find_element_by_css_selector(SELETTORE)
```

Esempio

Scheda players

<https://femminile.football.it/ricerca.php?Ricerca=giocatori&iniziale=Z>

Giocatori

Cerca un Giocatore

Seleziona l'iniziale del cognome:

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Ricerca libera: inserisci le lettere iniziali o il cognome intero

Cerca

Risultati ottenuti:

Clicca su un nome per accedere alla relativa scheda:

ZABBEO MARA (57) [nato a Camposanpiero il 07/08/1981]
ZABELLAN ELISA (57) [nato a il 19/01/1989]
ZACCARELLI ALESSANDRA (57) [nato a il 23/02/1992]
ZACCARIA GIULIA (57) [nato a Thiene il 26/05/1989]
ZACCARIA VALENTINA (57) [nato a il 12/07/1981]
ZACCARIA VANESSA (57) [nato a il 17/07/1996]
ZADRO VALENTINA (57) [nato a il 02/06/1993]
ZAFFIRO GIUSY (57) [nato a il 30/12/1998]
ZAGARESE SELENE (57) [nato a Benevento il 23/10/1986]
ZAGHETTO ALESSIA (57) [nato a il 18/12/1988]
ZAGHINI ALICE (57) [nato a il 08/08/1986]

Cambiando la lettera ottengo tutte le calciatrici.

`getPlayers(letter)`

XPATH della tabella contenente i dati

`/html/body/table/tbody/tr/td/table/tbody/tr/td[2]/table/tbody/tr/td[2]/table[2]`

Scheda player

https://femminile.football.it/schedagiocatore.php?id_giocatore=2082

Selezione Scheda : 2018-2019

MARA ZABBEO

Scheda anagrafica	
Data di nascita	07/08/1981
luogo di nascita	Camposanpiero (Padova) - Italia
nazione	Italia
altezza	
peso forma	
ruolo	Difensore
sito ufficiale	
Nazionalita	 Italiana

Presenze				
	Presenze	Minuti (dal 0 in poi)	Gol	Squalifiche
Totali	97	9977	1	1
Serie A	0	0	0	0
Serie A2	43	4646	1	1
Serie B	54	5331	0	0
Regionali	0	0	0	0

Squadre					
Squadra	Campionati x squadra disputati	Serie A	Serie A2	Serie B	Regionali
Totali	8	0	0	5	0
Vicenza	1	0	0	1	0
Mestre	1	0	0	1	0
Schio	2	0	1	1	0
Padova	4	0	2	2	0

/html/body/table/tbody/tr/td/table/tbody/tr/td[2]/table[3]/tbody/tr[1]/td[2]/table//tr

/html/body/table/tbody/tr/td/table/tbody/tr/td[2]/table[5]/tbody/tr[1]/td[2]/table//tr

Cambiando id ottengo i dati di una calciatrice.

`getPlayerData(id)`

Python string methods

[w3schools](#)

`split('-')` # prende una stringa e restituisce una lista di stringhe

`strip()` # elimina gli spazi bianchi

`replace()` # sostituisce una sottostringa con un'altra

Regular Expressions

Character	Description
[]	A set of characters
\	Signals a special sequence (can also be used to escape special characters)
.	Any character (except newline character)
^	Starts with
\$	Ends with
*	Zero or more occurrences
+	One or more occurrences
{ }	Exactly the specified number of occurrences
	Either or
()	Capture and group

Regular Expressions

`([0-9]){2}V([0-9]){2}V([0-9]){4}`

match `22/33/4444`

test on regular expression tester [online](#)

Save a list of dictionary to file

```
import json
with open('playersDB.json', 'w') as jsonFile:
 json.dump(playersDB, jsonFile)
```


```
import csv
keys = playersDB[0].keys() # Recupero i nomi dei campi dal primo dictionary
with open('playersDB.csv', 'w', newline='') as csvFile:
 dict_writer = csv.DictWriter(csvFile, keys) # imposto i nomi dei campi
 dict_writer.writeheader() # scriva la prima riga
 dict_writer.writerows(playersDB) # scrivo i dati
```

Attese in Selenium

documentazione

- contenuti diversi possono essere caricati sulla pagina **con tempi diversi**
 - la diffusa presenza di tecnologie come AJAX rende frequente questa possibilità
- la ricerca di un elemento **non ancora presente** solleva **un'eccezione**
- la gestione delle attese durante lo scraping può risolvere questi problemi
- inserire attese può prevenire anche possibili **banning** da parte del server

Selenium WebDriver

Fornisce due tipi di waits

Esplicita

Implicita

WebDriverWait

Selenium WebDriver fornisce due tipi di wait;

- Esplicita
 - Aspetta finché si verifica una certa condizione prima di procedere con la ricerca
- Implicita
 - Ripete la ricerca ad intervalli di tempo regolari (POLL) per un certo periodo di tempo

WebDriverWait Esplicita

```
from selenium.webdriver.support.ui import WebDriverWait
```

```
elem = WebDriverWait(driver, tempo).until(condizione)
```

nel dettaglio, l'esecuzione riprende se:

- si verifica la *condizione* specificata
- si raggiunge un *tempo* massimo per l'attesa

Expected Conditions

- è possibile specificare la propria condizione andando a definire delle classi Python opportune
- sono già previste una serie di condizioni di uso comune che possono essere usate direttamente:
 - *visibility_of_element_located*
 - *element_to_be_clickable*
 - *text_to_be_present_in_element*
 - ...

```
from selenium.webdriver.support import expected_conditions as EC
```

```
elem = WebDriverWait(driver, tempo)  
 .until(EC.element_to_be_clickable(selezione elemento))
```

Selezione elementi

- il modo più semplice per selezionare elementi all'interno di una condizione è tramite la cosiddetta **classe By**
- è uno dei metodi previsti in Selenium per la selezione degli elementi
- tramite la **classe By** è possibile specificare numerosi criteri di selezione:
 - *By.ID*
 - *By.XPATH*
 - *By.CLASS_NAME*
 - *By.CSS_SELECTOR*
 - ...

Utilizzo della classe By

```
from selenium.webdriver.support.ui import WebDriverWait
from selenium.webdriver.support import expected_conditions as EC
from selenium.webdriver.common.by import By
```

```
driver = webdriver.Firefox()
driver.get('http://www.mypage.com')
```

```
wait = WebDriverWait(driver, 10)
```

```
try:
```

```
 element = wait.until(EC.presence_of_element_located(
 (By.CSS_SELECTOR, "span.titolone")))
```

```
except:
```

```
 print("something went bad")
```

```
finally:
```

```
 driver.quit()
```

WebDriverWait Implicita

```
from selenium import webdriver

driver = webdriver.Firefox()

driver.implicitly_wait(10) # 10 seconds

driver.get("http://somedomain/url_that_delays_loading")

myDynamicElement = driver.find_element_by_id("myDynamicElement")
```