

Art of the scrape!!!!

Show the internet
who's boss.
Scrape it!

Before we begin!

You might want....

A computer!

Server space!

Processing!

What's going on here?

Today we're going to....

- Examine our data resources!
- Try some scraping!
- Try some pulling!
- Mess around with an API!
- Say hello to visualization!

Data? I hardly knew-a!

- Data: Any discreet unit and its meta information
- Useful data: More than one record of data...but that second record can be in your head!
- **Everything** is numbers!

Internal Use

External Use

Tell me more of this data of which you speak!

Real-time

- Blogs
- Twitter feed
- News feeds...
- Etc

Static data sets

- Gov't census data,
- EPA data
- National League salaries
- etc

Data is Powerful!

The act of measuring
something
solidifies its state.

Ahh, the power!!!

Data is misleading!

- Choosing one source over another
- Only portraying parts of the statistic
- Choosing a biased method of portrayal

HOW TO LIE WITH STATISTICS

Darrell Huff
Illustrated by Irving Geis

**Over Half a Million Copies Sold—
An Honest-to-Goodness Bestseller**

Information Overload: don't believe the hype

Flavors of data

- **Indexed data** - documents, weblogs, images, videos, shopping articles, jobs ...
- **Cartographic and geographic data** - Geolocation software, Geovisualization
- **News Aggregators** - Feeds, podcasts:

DATATYPE!

- **Straight text**
- **CSV/ tab delimited**
- **XML/RSS/ATOM**
- **JSON**

Would it fit in here? Then
its data!

VIA

- Text file
- Data feed
- Scraping html
- API
- Some combination

Could it potentially be transferred by this? Then it's grabable!

DESTINATION

- **Spreadsheet** (*by hand*)
- **Browser** (*direct, javascript, php, perl...*)
- **Database** (*via sql using php, perl, etc....*)
- **Application** (*Processing, java, python*)
- A second API

Mom, where does data come from?

HTML for scraping: Anywhere you can see text online

- Weather.com
- Yahoo trending topics

Preformatted data sets: Anywhere it's available

- Amazon data sets
- opendata.gov

Realtime rss feeds: Anywhere there's a data feed

- Any blog feed
- Any news feed

Personalized Awesome targeted data: Anywhere with an API.

- New York times API
- Twitter API

Choose wisely!

DATATYPE	VIA	DESTINATION
• xml/rss	Browser	Excel
• csv	text file	php: database
• xml	api	php:browser
• xml	api	javascript:browser
• html	scraping	php browser
• csv	text file	Processing
• html	scraping	Processing
• xml	browser	Processing <i>(through php)</i>

Example 1 and 2

Datatype	VIA	Destination
HTML (Weather info)	SCRAPING (PHP)	BROWSER (Firefox, or whatever)

- Step one: Get to know your data:

<http://www.weather.com/weather/today/New+York+NY+10010?lswe=10010>

- Step two: Set up the code

File Edit View History Bookmarks Tools Help

United States (English) ▾

[Local weather in 1-click](#) | Put weather on my desktop[Customize weather.com](#) | [Sign In](#)

Local Weather Site Web

powered by Google™

[weather.com](#)[Maps](#) | [Video](#) | [Photos](#) | [World](#) | [Mobile](#) | [Alerts](#)
[Home](#) | [Weather News](#) | [Travel](#) | [Driving](#) | [Health](#) | [Home & Family](#) | [Sports](#) | [Outdoor Activities](#) | [Climate & Green](#) | [On TV](#)
10010 Weather
 [Print](#) [Email](#) [Desktop](#) [Mobile](#) [RSS](#)
See the Weather Your Way...
[Traffic Reports](#) | [Life-saving Tornado Tips](#) | [Photos: Big Catches!](#) | [Raw: Huge Tornadoes](#)
Choose Theme [Yesterday](#)**Today**[Hour-by-Hour](#)[Tomorrow](#)[Weekend](#)[10-Day](#)[Month](#)[Radar Map](#)

New York, NY (10010) Weather

Updated: Jun 19, 2010, 10:45am EDT

° F | ° C

Right Now**76° F**

Feels Like: 76° F

Wind: From SSW at 7mph

Boat & Beach**Coastal Marine Summary**

Sea Temp: 65° F

Sea Height: 1.02 ft

Hunters Point/ Newtown Creek Tide Times

INSPIRED BY YOU. MADE BY US.

AVAILABLE AT

Example 1: Straight scrapin'

```
<?php
```


Get the data!

Do Something with it!

```
?>
```

Example 1

```
<?php
```

```
$url =  
 'http://www.weather.com/weather/today/New+Y  
 ork+NY+10010?lsw=10010';
```

```
$output = file_get_contents($url);
```

```
echo $output;
```

```
?>
```

Example 2: Scraping with a purpose

Get everything ready

Get the data!

Do Something with it!

Example 2

```
$currentTerm = NULL; //we'll use this to hold the words!
$myUrl = "http://www.google.com/trends/hottrends/atom/hourly
$searchForStart = "sa=X\>";
$searchForEnd = "</a>";
```

```
$rawPage = file_get_contents($myUrl);
```

```
echo "<B>These are this hour's trending topics on Google!</b><BR><BR>";
while ($startPos = (strpos($rawPage, $searchForStart))) { //as long as there's more stuff to find, find it!
 $endPos = strpos($rawPage, $searchForEnd); //And then find where it ends!
 $length = $endPos - $startPos; //How long is this string we've found, anyway?

 if ($startPos && $endPos) { //Did we find something? Then
 $currentTerm = substr($rawPage, ($startPos+strlen($searchForStart)), $length-6);
 echo $currentTerm . "<BR>";
 } //end if
 $rawPage = substr($rawPage, ($endPos + 4));
} //end while
```

Example 3

Datatype	VIA	Destination
XML (Huffington post)	RSS FEED (PHP)	BROWSER (Firefox, or whatever)

- Step one: Get to know your data:
http://feeds.huffingtonpost.com/huffingtonpost/raw_feed
- Step two: Set up the code

What's this xml stuff?

```
<introductory tags>
<entry>
 <title></title>
 <id></id>
 <published></published>
 <updated>2010-06-19T15:50:45Z</updated>
 <summary>summary>
 <author>
 <name></name>
 <uri>http://www.huffingtonpost.com/anne-naylor/</uri>
 </author>
 <content></ content>
</entry>
```

Example 3: XML makes things awesome

Get the data!

Get it in a form we can use

Do Something with it!

Example 3: XML makes things awesome

```
$url = "http://feeds.huffingtonpost.com/huffingtonpost/raw_feed";  
$data = file_get_contents($url);
```

```
$xml = new SimpleXMLElement($data);
```

```
echo "<b>Here are the current popular posts from Huffington Post without the  
ads!</b><BR><BR><ul>";
```

```
foreach ($xml->entry as $item) { //navigate to the tag we want?
```

```
 $myTitle = "unknown"; //initialize the variable so it's all set!
```

```
 $myTitle = trim($item->title);
```

```
 echo "<LI>" . $myTitle . "<br>"; //now print it!
```

```
}//end foreach
```

```
echo "</ul>";
```

Example 4

Datatype	VIA	Destination
XML (US Exchange rates)	data FEED (PHP)	API and BROWSER (Google Charts API Firefox, or whatever)

- Step one: Get to know your data:
<http://rss.timegenie.com/forex.xml>
- Step two: Set up the code

API's? Eh?

- **Data** –all the types of data we discussed before

- **Functionality**

Data converters: *language translators, speech processing, url shorteners)*

Communication: *email, IM, notifications*

Visual data rendering: *Information visualization, diagrams, maps*

Security related : electronic payment systems, ID identification...

Example 4: Doing the two-step

Get the data!

Get it in a form we can use

Run it through a second Process

Do something with it (like displaying that baby!)

Bringing data into a higher-level Application...like processing!

- Install the simplml library:

<http://www.learningprocessing.com/tutorials/simpleml/>

- Inspect your data for structure
- Write some code!
 - Declare your xml intent!
 - Make the request!
 - Process the request!
 - Do fun stuff with it!

Obama Is to Report Tuesday on Blagojevich Contacts

Honolulu, United States

The memorandum will lay out a narrative in about a dozen paragraphs the president-elect's advisers had with the governor's office...

recently covered

- ▲ Washington DC, United States
- ▲ Kabul, Afghanistan
- ▲ Rome, Italy
- ▲ New Delhi, India
- ▲ Caracas, Venezuela
- ▲ Algiers, Algeria
- ▲ Buenos Aires, Argentina
- ▲ Vienna, Austria
- ▲ Brussels, Belgium
- ▲ Sarajevo, Bosnia and Herzegovina
- ▲ Rio De Janeiro, Brazil
- ▲ Phnom Penh, Cambodia
- ▲ Ottawa, Canada

▼ recently missed

- ▼ Tirane, Albania
- ▼ Andorra la Vella, Andorra
- ▼ Luanda, Angola
- ▼ Yerevan, Armenia
- ▼ Canberra, Australia
- ▼ Baku, Azerbaijan
- ▼ Dhaka, Bangladesh
- ▼ Bridgetown, Barbados
- ▼ Minsk, Belarus
- ▼ Belmopan, Belize
- ▼ Porto-Novo, Benin
- ▼ La Paz, Bolivia
- ▼ Sucre, Bolivia

▼ Add a Fish ▼

- United Arab Emirates Dirham
- Netherlands Antilles Guilder
- Angola Kwanza
- Argentina Peso
- Australia Dollar
- Barbados Dollar
- Bahrain Dinar
- Bermuda Dollar
- Brunei Dollar
- Brazil Real
- Bahamas Dollar
- Canada Dollar
- Swiss Franc
- Chile Peso
- China Yuan
- Cape Verde Escudo
- Czech Republic Koruna
- Denmark Krone
- Dominican Republic Peso
- Egypt Pound
- Euro
- Fiji Dollar
- United Kingdom Pound
- Guyana Dollar
- Hong Kong Dollar
- Indonesia Rupiah
- Israel New Shekel
- India Rupee
- Iran Rial
- Jamaica Dollar
- Japan Yen
- Kenya Schilling
- Cambodia Riel
- South Korea Won
- Kuwait Dinar

05-05 05-05 05-05 05-05 05-05 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06 05-06

19:00 20:00 21:00 22:00 23:00 00:00 01:00 02:00 03:00 04:00 05:00 06:00 07:00 08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00

Go out and do some scraping!

Zoe Fraade-Blanar

Fraade@gmail.com

www.binaryspark.com

