

HAL
open science

Webscrapping avec R

Lise Vaudor, Sébastien Rey-Coyrehourcq, Fabien Pfaender

► **To cite this version:**

Lise Vaudor, Sébastien Rey-Coyrehourcq, Fabien Pfaender. Webscrapping avec R. École thématique. Florence Villa Finaly, Italy. 2018. cel-02285503

HAL Id: cel-02285503

<https://shs.hal.science/cel-02285503v1>

Submitted on 13 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Web scraping with R

Lise Vaudor / Sébastien Rey-Coyrehourcq / Fabien
Pfaender

Today !

- Webscraping, what is this ?
- Some ethical considerations
- A theoretical HTML page
 - *Read Html using rvest*
 - *How manipulate data efficiently (purrr, string)*
 - *How-to extract link & data from HTML (Regex, CSS, XPath)*
- A cat and mouse game :)
- Tutorial & Uses cases

Webscraping

- definition
- some elements of web architecture

Ethics, some elements of reflexion.

In two words

- Grey Zone !! Heavily dependent of your country and the site you scrap !
- Law is clearly not so clear, but now RGPD include **derogations** for researchers
- Contact CNIL (France) or **similar institute in your country**, they will help you !
- **Don't publish any data on the web** before anonymisation !
- Collect data limited to your project
- Protect personal data very seriously (data-center, encrypted, firewall protection, etc.)

In more than two words ...

- Read new European Law : GPDR or RGPD (not a joke, not so hard to read)

- Read this starting paper written on this subject for this school :
[https://hackmd.io/g9JrWURjTHyLr9EWQqKoiQ?
both](https://hackmd.io/g9JrWURjTHyLr9EWQqKoiQ?both)
- Be inspired by existing case of scrapping or other discipline (medecine)

Packages

- rvest: web scraping
- dplyr: table-wrangling
- stringr: strings
- purrr: iteration

A theoretical example of Web scraping

Package **rvest**:

To **collect the contents of a web page**, one has to:

HTML Document

Understanding html documents' structure

Tools **SelectorGadget** or html inspector

- **read an html page** in R
- **get the element of interest** in the page (basic html, SelectorGadget)
- **parse** the page
- **select an element** of the page
- **get the contents** of the element

html tags

```
<html>
<style>
h1 {background-color: powderblue;}
.image {margin-left:50%;}
.comment{border-style:solid; background-c
.comment-author{font-style: italic;}
</style>
<h1> MA VIE A LA FERME </h1>
<div class="ingredients">
  <b> INGREDIENTS</b>
  <ul>
 <li> >1 cochon(s) </li>
 <li> >1 légume(s) </li>
  </ul>
</div>
<div class="right"><div class="image"><im
<p> Je fais de la bouillie pour mes petit
<p> Pour un cochon, pour deux cochons, po
<b>comments</b>
<div class="comment">Et pour une poule su
</div>
<div class="comment-author">Emma, 22 ans,
<div class="comment">Je vois que vous ête
<div class="comment-author">Michel, 56 an
</html>
```


MA VIE A LA FERME

INGREDIENTS

- >1 cochon(s)
- >1 légume(s)

Je fais de la bouillie pour mes petits cochons.

Pour un cochon, pour deux cochons, pour trois cochons, pour quatre, puis pour cinq, pour six, pour sept, pour huit, pour neuf, boeuf!

Commentaires

Et pour une poule sur un mur qui picoterait du pain dur? c'est bien beau de nourrir les petits cochons mais qu'en est-il des autres?

Emma, 22 ans, Limoges

Je vois que vous êtes, telle la petite poule rousse, bien aimable. Avez-vous pu compter sur l'aide du chat et du canard (et des cochons eux-mêmes!) pour semer vos 5 grains de blé? Les cochons se sont-ils régalez?

Michel, 56 ans, Paris

Read an html page

```
<html>
<style>
h1 {background-color: powderblue;}
.image {margin-left:50%;}
.comment{border-style:solid; background-c
.comment-author{font-style: italic;}
</style>
<h1> MA VIE A LA FERME </h1>
<div class="ingredients">
  <b> INGREDIENTS</b>
  <ul>
 <li> >1 cochon(s) </li>
 <li> >1 légume(s) </li>
  </ul>
</div>
<div class="right"><div class="image"><im
<p> Je fais de la bouillie pour mes petit
<p> Pour un cochon, pour deux cochons, po
<b>comments</b>
<div class="comment">Et pour une poule su
</div>
<div class="comment-author">Emma, 22 ans,
<div class="comment">Je vois que vous ête
<div class="comment-author">Michel, 56 an
</html>
```

Read html page in R:

```
library(rvest)
html=read_html("data/blog_de_ginette.ht
html
<
## {xml_document}
## <html>
## [1] <head>\n<meta http-equiv="Conten
## [2] <body>\n<h1> MA VIE A LA FERME <
```

Extract some elements in the html page

```
<html>
<style>
h1 {background-color: powderblue;}
.image {margin-left:50%;}
.comment{border-style:solid; background-c
.comment-author{font-style: italic;}
</style>
<h1> MA VIE A LA FERME </h1>
<div class="ingredients">
  <b> INGREDIENTS</b>
  <ul>
 <li> >1 cochon(s) </li>
 <li> >1 légume(s) </li>
  </ul>
</div>
<div class="right"><div class="image"><im
<p> Je fais de la bouillie pour mes petit
<p> Pour un cochon, pour deux cochons, po
<b>comments</b>
<div class="comment">Et pour une poule su
</div>
<div class="comment-author">Emma, 22 ans,
<div class="comment">Je vois que vous êtes
<div class="comment-author">Michel, 56 an
</html>
```

Extract some elements (“nodes” or “nodesets”):

```
html_nodes(html,"b")
## {xml_nodeset (2)}
## [1] <b> INGREDIENTS</b>
## [2] <b>Commentaires</b>

html_nodes(html, ".comment-author")
## {xml_nodeset (2)}
## [1] <div class="comment-author">Emma
## [2] <div class="comment-author">Mich

html_nodes(html, ".ingredients") %>%
  html_children()
## {xml_nodeset (2)}
## [1] <b> INGREDIENTS</b>
## [2] <ul>\n<li> &gt;1 cochon(s) </li>
```

Extract the type of some elements

```
<html>
<style>
h1 {background-color: powderblue;}
.image {margin-left:50%;}
.comment{border-style:solid; background-c
.comment-author{font-style: italic;}
</style>
<h1> MA VIE A LA FERME </h1>
<div class="ingredients">
  <b> INGREDIENTS</b>
  <ul>
 <li> >1 cochon(s) </li>
 <li> >1 légume(s) </li>
  </ul>
</div>
<div class="right"><div class="image"><im
<p> Je fais de la bouillie pour mes petit
<p> Pour un cochon, pour deux cochons, po
<b>comments</b>
<div class="comment">Et pour une poule su
</div>
<div class="comment-author">Emma, 22 ans,
<div class="comment">Je vois que vous ête
<div class="comment-author">Michel, 56 an
</html>
```

```
<name attr.name="attr.value"> text </name>
```

```
html_name( ) ⇒ name
```

```
html_text( ) ⇒ text
```

```
html_attrs( ) ⇒ attr.name
"attr.value"
```

```
html_attr( ,"attr.name") ⇒ "attr.value"
```

Extract the type of
nodes or nodesets:

```
html_nodes(html, ".image") %>%
```

```
html_name()
```

```
## [1] "div"
```

Extract the content of some elements

```
<html>
<style>
h1 {background-color: powderblue;}
.image {margin-left:50%;}
.comment{border-style:solid; background-c
.comment-author{font-style: italic;}
</style>
<h1> MA VIE A LA FERME </h1>
<div class="ingredients">
  <b> INGREDIENTS</b>
  <ul>
 <li> >1 cochon(s) </li>
 <li> >1 légume(s) </li>
  </ul>
</div>
<div class="right"><div class="image"><im
<p> Je fais de la bouillie pour mes petit
<p> Pour un cochon, pour deux cochons, po
<b>comments</b>
<div class="comment">Et pour une poule su
</div>
<div class="comment-author">Emma, 22 ans,
<div class="comment">Je vois que vous ête
<div class="comment-author">Michel, 56 an
</html>
```

```
<name attr.name="attr.value"> text </name>
```

```
html_name( ) ⇒ name
```

```
html_text( ) ⇒ text
```

```
html_attrs( ) ⇒ attr.name
"attr.value"
```

```
html_attr( ,"attr.name") ⇒ "attr.value"
```

Extract the content
of nodes or nodesets:

```
html_nodes(html, "b") %>%
  html_text()
```

```
## [1] " INGREDIENTS" "Commentaires"
```

Extract the attributes of some elements

```
<html>
<style>
h1 {background-color: powderblue;}
.image {margin-left:50%;}
.comment{border-style:solid; background-c
.comment-author{font-style: italic;}
</style>
<h1> MA VIE A LA FERME </h1>
<div class="ingredients">
  <b> INGREDIENTS</b>
  <ul>
 <li> >1 cochon(s) </li>
 <li> >1 légume(s) </li>
  </ul>
</div>
<div class="right"><div class="image"><im
<p> Je fais de la bouillie pour mes petit
<p> Pour un cochon, pour deux cochons, po
<b>comments</b>
<div class="comment">Et pour une poule su
</div>
<div class="comment-author">Emma, 22 ans,
<div class="comment">Je vois que vous ête
<div class="comment-author">Michel, 56 an
</html>
```

```
<name attr.name="attr.value"> text </name>
```

```
html_name( ) => name
```

```
html_text( ) => text
```

```
html_attrs( ) => attr.name
"attr.value"
```

```
html_attr( ,"attr.name") => "attr.value"
```


Extract the
attributes of nodes or
nodesets:

```
html_nodes(html,"div") %>%
  html_attrs()
```

```
## [[1]]
## class
## "ingredients"
##
## [[2]]
## class
## "right"
##
## [[3]]
## class
## "image"
##
## [[4]]
## class
## "comment"
##
## [[5]]
## class
## "comment-author"
```

```
##  
## [[6]]  
## class  
## "comment"  
##  
## [[7]]  
## class  
## "comment-author"
```


Rectangular format, and function-ization

Extract data and make it into a table:

```
page="data/blog_de_ginette.htm"
html=read_html(page, encoding="UTF-8")
texte=html %>% html_nodes(".comment") %>%
auteur=html %>% html_nodes(".comment-auth") %>%
tib_comments=tibble(texte,auteur)
tib_comments
```

```
## # A tibble: 2 x 2
## texte
## <chr>
## 1 Et pour une poule sur un mur qui pic
## 2 Je vois que vous êtes, telle la peti
```

It is actually a good idea to make all this into a function that would have the page's url as input and the tibble as output:

```
extract_comments=function(page){
  html=read_html(page, encoding="UTF-8")
  texte=html %>% html_nodes(".comment")
  auteur=html %>% html_nodes(".comment-
  tib_comments=tibble(doc=rep(page, leng
  texte,
  auteur)

  return(tib_comments)
}
```


```
extract_comments("data/blog_de_ginette.
## # A tibble: 2 x 3
## doc texte
## <chr> <chr>
## 1 data/blog_de_ginette.htm Et pour u
## 2 data/blog_de_ginette.htm Je vois q
```

```
extract_comments("data/blog_de_jean-mar
## # A tibble: 6 x 3
## doc texte
## <chr> <chr>
## 1 data/blog_de_jean-marc.htm Les tho
```

```
## 2 data/blog_de_jean-marc.htm Pourquoi
## 3 data/blog_de_jean-marc.htm Tout ça
## 4 data/blog_de_jean-marc.htm Je préf
## 5 data/blog_de_jean-marc.htm On ne c
## 6 data/blog_de_jean-marc.htm Et pend
```


Iteration

Now, let's imagine that we actually have to deal with several pages **with a common structure**.

We would like to apply `extract_comments()` iteratively to all these pages.

The `purrr` package enables us to **apply a function iteratively** to all elements of a list or of a vector (... of course this is just a more straightforward way to loop through a `for` structure...).

Iteration with purrr

```
pages=c("data/blog_de_ginette.htm",  
 "data/blog_de_jean-marc.htm",  
 "data/blog_de_norbert.htm")
```

```
list_comments=map(pages, extract_comments)  
list_comments
```


```
## [[1]]  
## # A tibble: 2 x 3  
## doc texte  
## <chr> <chr>  
## 1 data/blog_de_ginette.htm Et pour une  
## 2 data/blog_de_ginette.htm Je vois que  
##  
## [[2]]  
## # A tibble: 6 x 3  
## doc texte  
## <chr> <chr>  
## 1 data/blog_de_jean-marc.htm Les thons  
## 2 data/blog_de_jean-marc.htm Pourquoi  
## 3 data/blog_de_jean-marc.htm Tout ça m  
## 4 data/blog_de_jean-marc.htm Je préfèr  
## 5 data/blog_de_jean-marc.htm On ne com  
## 6 data/blog_de_jean-marc.htm Et pendan  
##  
## [[3]]  
## # A tibble: 4 x 3  
## doc texte  
## <chr> <chr>  
## 1 data/blog_de_norbert.htm "A quel mom  
## 2 data/blog_de_norbert.htm Norbert, mo  
## 3 data/blog_de_norbert.htm L'ambiance  
## 4 data/blog_de_norbert.htm Vous devez
```

```
tibtot_comments <- list_comments %>%  
  bind_rows()  
tibtot_comments
```

```
## # A tibble: 12 x 3  
## doc texte  
## <chr> <chr>  
## 1 data/blog_de_ginette.htm Et pou  
## 2 data/blog_de_ginette.htm Je voi  
## 3 data/blog_de_jean-marc.htm Les th  
## 4 data/blog_de_jean-marc.htm Pourqu  
## 5 data/blog_de_jean-marc.htm Tout ç  
## 6 data/blog_de_jean-marc.htm Je pré  
## 7 data/blog_de_jean-marc.htm On ne  
## 8 data/blog_de_jean-marc.htm Et pen  
## 9 data/blog_de_norbert.htm "A que  
## 10 data/blog_de_norbert.htm Norber  
## 11 data/blog_de_norbert.htm L'ambi  
## 12 data/blog_de_norbert.htm Vous d
```


Manipulate strings: package stringr

Package **stringr** Blog post (in French) [here](#).

Strings: concatenate, replace pattern

`str_c()` to combine strings


```
str_c("abra", "ca", "dabra")
```

```
## [1] "abracadabra"
```


```
str_c("Les jeux", "de mots laids", "sont po
```

```
< | >
```

```
## [1] "Les jeux de mots laids sont pour
```

```
< | >
```

`str_detect()` detects a pattern


```
str_detect(c("Quarante", "carottes", "cru  
"croient", "que", "croquer",  
"créé", "des", "crampes."),  
pattern="cr")
```


```
< | >
```

```
## [1] FALSE FALSE TRUE TRUE FALSE T
```

```
< | >
```

Strings: replace pattern, extract pattern

`str_replace()` replaces a pattern with another


```
str_replace(c("All we hear is",  
 "Radio ga ga",  
 "Radio goo goo",  
 "Radio ga ga"),  
 pattern="goo",  
 replacement="ga")
```

```
## [1] "All we hear is" "Radio ga ga"
```

`str_extract()` extracts the pattern (if it's there!)


```
str_extract(c("L'âne", "Trotro", "trotte"  
 pattern="tr")
```

```
## [1] NA "tr" "tr" NA "tr" "tr"
```

Regular expressions

Regular expressions are used to define patterns through rules of construction. A tutorial here

Character classes and groups

. any | or
 [...] list (...) grouping
 [^...] excluded \1 \2 ...
 [...]... range backreference

Quantifiers

? zero or one {n} exactly n
 * zero or more {n,m} between n and m
 + one or more

Predefined character classes

`\w` word

`[:alnum:]` `[:alpha:]`
`[:digit:]` `\d` `[:upper:]` `[:lower:]`
`[:punct:]` `[:space:]` `\s` `[:blank:]`
`\n` `\t`

Anchors

`^` beginning of string
`$` end of string
`\b` outer edge of word

Look-arounds

`...(?=...)` look ahead
`...(?!...)` negative look ahead
`?(<=...)` look behind
`?(!<...)` negative look behind

```

. => \. => "\." str_view_all(c("hmm..."), hmmm...
? => \? => "\\?" "haaa...", haaa...
| => \| => "\\|" "hoho!", hoho!
| => \|| => "\\||" "hihi...", hihi...
\d => "\\d" ".*(\\d*)"
  
```


Regexp: character classes and groups

.	any		or
[...]	list	(...)	grouping
[^...]	excluded	\1 \2	... backreference
[...-...]	range		

A **character class** corresponds to the notation `[. . .]`.

For instance, to detect all vowels in the string:

```
str_view_all("youp la boum",  
 "[aeiou]")
```

youp la boum

See the difference:

```
str_view_all("A132-f445-e34-C308-M9-E18",  
 "[308]")
```

A132 - f445 - e34 - C308 - M9 - E18

```
str_view_all("A132-f445-e34-C308-M9-E18",  
 "308")
```

A132 - f445 - e34 - C308 - M9 - E18

Any character can be noted `.`

For instance, the pattern “any character followed by a letter” can be searched through

```
str_view_all("32a-B44-552-98eEf",  
 "[a-z]")
```

32a - B44 - 552 - 98eEf

Regexp: special characters

To find dots, question marks, exclamation marks:

```
str_view_all(c("Allô, John-John? Ici Joe  
"["\\.\\?\\!"]")
```

Allô, John-John? Ici Joe la frite! Surprise!

Note that we don't write "[.?!]", but "[\\.\\?\\!]".

. (as we saw before), as well as ? and ! are **special characters**. So, to point out *actual* dots or interrogation/exclamation marks, one has to use the escape character \. The regular expression hence becomes [\\.\\?\\!]

But it does not end here... as it is not *directly* the regular expression that is passed to the function, but a *string* that is *interpreted as a regular expression*. Thus each escape character \ has to be escaped through a \.

So that the pattern
passed to the function
is actually
"`[\.\?]`".

Regex: excluded characters, character ranges

A character class can be defined as all characters **excluding the ones listed**. This is noted as `[^...]`:

For instance, all characters that are neither a vowel nor a blank space:

```
str_view_all("turlututu chapeau pointu",  
 "[^aeiou ]")
```

t u r l u t u t u c h a p e a u p o i n t u n a i n s

Ranges of characters are noted

`[... - ...]`

For instance, all numbers between 1 and 5:

```
str_view_all(c("3 petits cochons", "101  
 "[1-5]"))
```

3 p e t i t s c o c h o n s

1 0 1 d a l m a t i o n s

... or all those between A-F or a-e:

```
str_view_all("A132-f445-e34-C308-M2244-  
 "[A-Fa-e]"))
```

A 1 3 2 - f 4 4 5 - e 3 4 - C 3 0 8 - M 2 2 4 4 - Z 4 4 9 - E 1 8

Regex: predefined classes

Some character classes are predefined for instance **digits**, **punctuation characters**, **lower-case alphabetical characters**, etc.

The image displays several predefined regex character classes:

- \w word**: Composed of **[:alnum:]** (alphanumeric), **[:alpha:]** (alphabetic), and **[:digit:] \d** (digits).
- [:digit:] \d**: Includes digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
- [:alpha:]**: Includes uppercase letters (I, A, G, E, H, P, M) and lowercase letters (a, l, r, z, m, i, e).
- [:upper:]**: Includes uppercase letters (I, A, G, E, H, P, M).
- [:lower:]**: Includes lowercase letters (a, l, r, z, m, i, e).
- [:punct:]**: Includes various punctuation characters like /, ^, <, ., !, ", +, >, -, ;, :, *, &, #, (,), ~, @, \$, {, }, [,], %, etc.
- [:space:] \s**: Includes vertical tab, space, and newline.
- [:blank:]**: Includes space and tab.
- \n**: Newline.
- \t**: Tab.

Regex: quantifiers

Quantifiers are used to specify **how many consecutive times** a particular class or group occurs.

zero or one: the pattern of interest is followed by `?`.

```
str_view_all(c("file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005"), "file\\d?")
```

file1990 - fileB1990 - fileAbis2005

zero or more: the pattern of interest is followed by `*`.

```
str_view_all(c("file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005"), "file\\d*")
```

file1990 - fileB1990 - fileAbis2005

one or more : the pattern of interest is followed by `+`.

```
str_view_all(c("file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005", "file1990-fileB1990-fileAbis2005"), "file\\d+")
```

file1990 - fileB1990 - fileAbis2005

Xpath

XPATH is another way to query the DOM, it's very powerfull, but also a little complex. Use some [cheatsheet](#) to remember principal operators.

Some examples :

```
html_nodes(html, xpath = "//div[@class='ingredients']//ul//li")
## {xml_nodeset (2)}
## [1] <li> &gt;1 cochon(s) </li>
## [2] <li> &gt;1 légume(s) </li>

html_nodes(html, xpath = "//text()[contains(.,'cochons') and not(contains(.,'poule'))]")
## {xml_nodeset (2)}
## [1] Je fais de la bouillie pour mes petits cochons.
## [2] Pour un cochon, pour deux cochons, pour trois cochons, pour quatre, ...

html_nodes(html, xpath = "//div[@class='comment']")
## {xml_nodeset (2)}
## [1] <div class="comment">Et pour une poule sur un mur qui picoterait du ...
## [2] <div class="comment">Je vois que vous êtes, telle la petite poule ro ...
```

A and game (1)

How to defend from webscraping :

Legend : {★ : cost, difficulty to implement } , {★ : difficulty to bypass } , { 😊 or 😞 : user happiness }

- change or randomize some internal structure of HTML pages (★ ★ / ★ ★ ★ / 😊)
- sample, limits data displayed in time/quantity (★ ★ ★ / ★ / 😞)
- use really weird Captcha (★ / ★ / 😞)
- insert all informations into image, remove textual information (★ / ★ ★ / 😞)
- ask authentication before display any informations (★ / ★ / 😊)
- add a signature invisible in the content (honey pot) (★ ★ / ★ ★ / 😊)
- slowing at infinite the download of the content (★ ★ / ★ ★ / 😊)

- device/browser fingerprinting (★ ★ / ★ / 😊)
- pay company to do part of this, ex: cloudflare (★ / ★ / 😊)

A and game (2)

How to attack :

One rule : *If you see it on your browser, so you can get it*

Basics :

- using lot of slave people in parallel (joke!?)
- analyze webpage structure and network data (search XHR/API)
- use random (for time delay, query, location, etc.)
- use random user-agent

Advanced :

- use your imagination (limited to 1000 result for any reason ? => np, find another query with no limitation)
- use OCR / AI (image to text ? no problem !)
- use Proxy/VPN or TOR network (fast Hiding ! fast Jumping !)

- use cookie
- pay for online tools made by others
- ask dev community
- use (headless) browsers (to simulate human behavior)
- use a framework with lot of options (Scrapy & Python !)
- use a framework + lot of headless browser on the cloud (an army of false human)

Uses cases

- First tutorial (beginner), open project `projet_leboncoin.Rproj` or directly the [html page online](#)

- Second tutorial (advanced), open project `scrap_flightradar.Rmd` or directly the [html page online](#)

!Warning! You need Docker installed

