

Introduce yourself • Ask for permission • Take slowly • Never ask twice

Web etiquette for R users

Scan me

Dmytro Perepolkin

 @dmi3k

 @dmi3kno

 ddrive.no

<http://bit.ly/polite19>

Introduce yourself: use user-agent string

- **Don't** impersonate anyone (no "UA spoofing")
- **Don't** "rotate" UA strings
- **Do** disclose the environment (R + "bot")
- **Do** give credit to used packages/frameworks

Introduce yourself: use user-agent string

- **Don't** impersonate anyone (no "UA spoofing")
- **Don't** "rotate" UA strings
- **Do** disclose the environment (R + "bot")
- **Do** give credit to used packages/frameworks


```
user_agent = "Mozilla/5.0 (iPad; U; CPU OS 3_2_1  
like Mac OS X; en-us)"
```


```
user_agent = "Dmytro Perepolkin https://ddrive.no;  
polite R package bot"
```


Ask for permission: check *robots.txt*

- Regulates **who** get to scrape **where**
- *“Quod licet Iovi, non licet bovi”*
- **Don't** assume anything: use `{robotstxt}` or `{spiderbar}`

Ask for permission: check *robots.txt*

- Regulates **who** get to scrape **where**
- “*Quod licet Iovi, non licet bovi*”
- **Don't** assume anything: use `{robotstxt}` or `{spiderbar}`


```
url <- "https://www.google.com/search"  
xml2::read_html(url)
```


```
url <- "https://www.google.com/search"  
if(robotstxt::paths_allowed(url))  
  xml2::read_html(url)
```


Take slowly: limit the rate

- **Don't rush!** Enjoy it in small pieces.
- **No** parallelization!
- **Do** set reasonable rate (under 1 req/sec) with `{rate}limitr` or `purrr::slowly()`

Take slowly: limit the rate

- **Don't rush!** Enjoy it in small pieces.
- **No** parallelization!
- **Do** set reasonable rate (under 1 req/sec) with `{ratelimitr}` or `purrr::slowly()`


```
lapply(urls, read_html)
```


```
read_html_ltd <- ratelimitr::limit_rate(read_html)  
# or read_html_ltd <- purrr::slowly(read_html)
```

```
lapply(urls, read_html_ltd)
```


Never ask twice: cache the responses

- **Don't** repeat yourself. Write down!
- **Do** cache function calls with `{memoise}`
- **Do** expect query to fail: use `purrr::safely()` and `readr::write_rds()`

Never ask twice: cache the responses

- **Don't** repeat yourself. Write down!
- **Do** cache function calls with `{memoise}`
- **Do** expect query to fail: use `purrr::safely()` and `readr::write_rds()`


```
lapply(urls, read_html)
```


```
read_html_ltd_m <- memoise::memoise(read_html_ltd)  
lapply(urls, read_html_ltd_m)
```


Meet {polite}

- **bow()**
 - Establishes “polite” session, checks *robots.txt*
 - For “quick bow”, when changing path (e.g. inside loop), use **nod()**
- **scrape()**
 - Wrapper over **httr::GET**, rate-limited and **memoise**'d
 - For polite batch-downloading use **rip()**

Meet {polite}

- **bow()**
 - Establishes “polite” session, checks *robots.txt*
 - For “quick bow”, when changing path (e.g. inside loop), use **nod()**
- **scrape()**
 - Wrapper over **httr::GET**, rate-limited and **memoise**'d
 - For polite batch-downloading use **rip()**

“bow and scrape” (verb):

1. *To make a deep bow with the right leg drawn back (thus scraping the floor), left hand pressed across the abdomen, right arm held aside.*
2. *(idiomatic, by extension) To behave in a servile, obsequious, or excessively **polite** manner.*

Source: Wiktionary, The free dictionary

Kick tyres!

```
# https://github.com/dmi3kno/polite  
remotes::install_github("dmi3kno/polite")
```

```
library(polite)  
library(rvest)  
  
hrbrmstr_posts <- data.frame()  
url <- "https://rud.is/b/"  
session <- bow(url)  
  
while(!is.na(url)){  
  # make it verbose  
  message("Scraping ", url)  
  
  # nod and scrape  
  current_page <- nod(session, url) %>%  
  scrape(verbose = TRUE)
```

Kick tyres!

```
# https://github.com/dmi3kno/polite
remotes::install_github("dmi3kno/polite")
```

```
library(polite)
library(rvest)

hrbrmstr_posts <- data.frame()
url <- "https://rud.is/b/"
session <- bow(url)

while(!is.na(url)){
  # make it verbose
  message("Scraping ", url)

  # nod and scrape
  current_page <- nod(session, url) %>%
 scrape(verbose = TRUE)
```

```
# extract post titles
hrbrmstr_posts <- current_page %>%
  html_nodes(".entry-title a") %>%
  html_attrs_dfr() %>%
  rbind(hrbrmstr_posts)

# see if there's "Older posts" button
url <- current_page %>%
  html_node(".nav-previous a") %>%
  html_attr("href")
} # end while loop

tibble::as_tibble(hrbrmstr_posts)
#> # A tibble: 561 x 3
```

Bonus: Use your (own) manners!

lifecycle experimental

- `{usethis}`-like function for quickly producing a minimal `httr::GET` wrapper that follows “polite” principles:
 - Meaningful user-agent string, *robot.txt* negotiated, rate-limited, memoised
- Dependencies: `httr`, `robotstxt/spiderbar`, `memoise`
- Usage:

```
polite::use_manners()
```

- Creates `polite_scrape.R` and `polite_rip.R` and opens them in RStudio

The Ethical Scraper

I, the web scraper will live by the following principles:

- If you have a public API that provides the data I'm looking for, I'll use it and avoid scraping all together.
- I will always provide a User Agent string that makes my intentions clear and provides a way for you to contact me with questions or concerns.
- I will request data at a reasonable rate. I will strive to never be confused for a DDoS attack.
- I will only save the data I absolutely need from your page.
- I will respect any content I do keep. I'll never pass it off as my own.
- I will scrape for the purpose of creating new value from data, not to duplicate it.

From: [Ethics in web scraping](#)

