

Angel Pablo Hinojosa

**Scraping y Obtención de Datos
para Big (y no tan Big) Data
(Parte III)**

Trabajar en remoto

Conectando con servidores:

FTP
(con Filezilla)

`cabas.ugr.es`

Trabajar en remoto

(not in Kansas anymore)

Trabajar en remoto

Conectando con servidores:

SSH
(con PuTTY)

Shell de UNIX básica:

- ls
- cd

- cat
- more
- less

- touch
- rm
- mv

Shell de UNIX básica:

- `uname`
- `top`

- `grep`
- `wc`
- `less`
- `sort`

- `nano`
- `man`

Python (aún más) básico

Hola mundo, abrir ficheros y poco más

```
python miprograma.py
```

Scrapy

Modo interactivo

```
scrapy shell "URL"
```


Scrapy

Modo interactivo:

```
response.xpath('//title')
response.xpath('//title').extract()
response.xpath('//h2')
response.xpath('//h2/text()').extract()
response.xpath('//a')
response.xpath('//a/@href')
```

Scrapy

Modo interactivo:

```
fetch ("URL" )  
view (response)  
quit
```

Scrapy

Nuestro primer scraper:

`http://doc.scrapy.org/en/latest/intro/tutorial.html`

Scrapy

Nuestro primer scraper:

```
scrapy startproject tutorial
```

Scrapy

Editamos items.py:

```
import scrapy
```

```
class DmozItem(scrapy.Item):  
 title = scrapy.Field()  
 link = scrapy.Field()  
 desc = scrapy.Field()
```

Scrapy

Creamos dmoz_spider.py

```
import scrapy

class DmozSpider(scrapy.Spider):
 name = "dmoz"
 allowed_domains = ["dmoz.org"]
 start_urls = [
 "http://www.dmoz.org/Computers/Programming/Languages/Python/Books/",
 "http://www.dmoz.org/Computers/Programming/Languages/Python/Resources/"
 ]

 def parse(self, response):
 filename = response.url.split("/")[-2] + '.html'
 with open(filename, 'wb') as f:
 f.write(response.body)
```

Scrapy

Ejecutamos el scraper:

```
scrapy crawl dmoz
```

Scrapy

Ejecutamos el scraper:

```
scrapy crawl dmoz
```


Scrapy

segunda versión de dmoz_spider.py

```
import scrapy

class DmozSpider(scrapy.Spider):
 name = "dmoz"
 allowed_domains = ["dmoz.org"]
 start_urls = [
 "http://www.dmoz.org/Computers/Programming/Languages/Python/Books/",
 "http://www.dmoz.org/Computers/Programming/Languages/Python/Resources/"
 ]

 def parse(self, response):
 for sel in response.xpath('//ul/li'):
 title = sel.xpath('a/text()').extract()
 link = sel.xpath('a/@href').extract()
 desc = sel.xpath('text()').extract()
 print title, link, desc
```

Scrapy

Ejecutamos (otra vez) el scraper:

```
scrapy crawl dmoz
```

```
scrapy crawl dmoz > archivo
```

```
scrapy crawl --nolog dmoz
```

Scrapy

tercera versión de dmoz_spider.py

```
import scrapy, urlparse

from tutorial.items import DmozItem

class DmozSpider(scrapy.Spider):
 name = "dmoz"
 allowed_domains = ["dmoz.org"]
 start_urls = [
 "http://www.dmoz.org/Computers/Programming/Languages/Python/",
 ]

 def parse(self, response):
 for href in response.css("ul.directory.dir-col > li > a::attr('href')"):

 url = urlparse.urljoin(response.url, href.extract())
 yield scrapy.Request(url, callback=self.parse_dir_contents)

 def parse_dir_contents(self, response):
 for sel in response.xpath('//ul/li'):
 item = DmozItem()
 item['title'] = sel.xpath('a/text()').extract()
 item['link'] = sel.xpath('a/@href').extract()
 item['desc'] = sel.xpath('text()').extract()
 yield item
```

Scrapy

Ejecutamos (otra vez) el scraper:

```
scrapy crawl dmoz
```

Gracias

(Ruegos y preguntas)

<http://www.psicobyte.com>

@psicobyte_

psicobyte@gmail.com

© Angel Pablo Hinojosa Gutiérrez

