

Ingolf Boettcher

Tokio
20. May 2015

Automatic price collection on the internet (web scraping)

Ottawa Group 2015 –
Topic 1 Alternate data sources and Index number formulas
Session 2 Online Prices and Web Scraping

There is a huge amount of data on the internet

How can we best *collect/scrape/harvest* data from there for statistical purposes?

</HEAD> </HTML>

Web scraping

Internet data collection – Minimum goal for (Price) Statistics:

Turn website content into a spreadsheet

Page Number	Result	Name	Beschreibung	Preis	Start	Neu bzw	Marke
1	1	VICCI Tanktop Damen koralle	VICCI Tanktop im Material und Stimm, vorne als Top geschlitten, im Rücken als Kleid in transparenter Qualität, ca. 120cm lang, 100% Baumwolle	24,90	43,90		VICCI
1	2	Mau Women Tanktop Damen grau melange	Mau Women Melange langes Tanktop mit großer Naumen-Applikation auf der Front, 80% Baumwolle, 20% Polyester	14,90	34,90		Mau
1	3	Mogul Tanktop Damen schwarz	Mogul Top mit Glitzersteinen und silberfarbenen Spiegel an Rundhalsausschnitt, aus dehnbarem Jersey-Strick	34,90	44,90		Mogul
1	4	Romy Fresh Fruit Tanktop Damen anthrazit	Romy FRESH FRUIT Länges geschlittenes Tanktop, der Rücken ist aus Spitze, Vorderteil in Ute meliert, gewellter leicht abgerundeter Saum, 100% Baumwolle	29,90	39,90		Romy
1	5	TOM TAILOR Tanktop Damen koralle	Tom Tailor Damen Top mit Spitze an Trägern und Ausschnitt, best. gewirte Qualität aus 95% Baumwolle, 5% Elasthan	14,90	19,90		Tom
1	6	Berch Tanktop Damen neonorange	Berch Shirt mit runde geschlitzter Wasserfall-Lage, losse fit, Material 100% Polyester	19,90	29,90		Berch
1	7	Candy for Richmen Tanktop Damen ecru	Candy for Richmen Knitings Tanktop in weicher Jerseyqualität mit WICKERBROOK IT ALL NIGHT LONG DANGLING Print auf der Vorderseite. In normaler Passform mit etwas weitenem Rundhals, Ringensicken und abgerundetem Saum mit Logofähnchen. Material: 100% Baumwolle	34,90			Candy
1	8	Neighborhood Tanktop Damen schwarz	Neighborhood Top mit stylischer Verzierung am Ausschnitt, angenehm elastisch, aus 90% Baumwolle, 10% Polyester	34,90			Neighborhood
1	9	OGGI Tanktop Damen grau	OGGI Kurzarmes geschlittenes Tanktop mit alterer Strick-Print auf Rückenpartie, abgesetzte Naht unterhalb der Brust, für besseren Halt und optimales Tragegefühl, Ringensicken und Spanghäftträger, perfekt geeignet für Yoga und Freizeit. Material: 100% Baumwolle	39,90			OGGI
1	10	GS BY S OLIVER Tanktop Damen pink/weiß	GS BY S OLIVER Tops im 2er-Pack. Top mit Punkten, in unifarben, Labelmaterial, 100% Baumwolle	19,90			GS
1	11	Nike Tanktop Damen orange	Nike Rip Tanktop in angenehm weicher Qualität, mit Rundhalsausschnitt und dezenter Labelleiste in Seitenpartie, Material 67% Baumwolle (10% Bebaummolle), 28% Polyester, 5% Elasthan	14,90			Nike
1	12	Pape Jeans SANDRA Tanktop Damen anthrazit	Pape Jeans SANDRA Tanktop im Vintage Look mit Union-Jack-Print, aus 100% Baumwolle, 100% Polyester	17,90			Pape

Internet data collection

Options:

1. Manual price collection
2. Develop an API /Web scraper
 - 2.1 by writing custom computer code
 - 2.2 by using point and click web tools

Reasons for not writing an own web scraper

IT-developer needed, therefore:

- Expensive
- Inflexible
- Even maintenance cannot be handled by CPI staff

```
/* schleife für alle gewünschten jahre */
  %do j=&vonjahr %to &bisjahr %by 1;

 /* ermitteln für welche monate die schleife laufen soll */
 %if &j=&vonjahr %then %let startmonat=&vonmonat;
 %else %let startmonat=01;
 %if &j=&bisjahr %then %let endmonat=&bismonat;
 %else %let endmonat=12;

 /* schleife für alle gewünschten monate innerhalb eines jahres */
 %do m=&startmonat %to &endmonat %by 1;

 %if %length(&m)=1 %then %let mm=0&m;
 %else %let mm=&m;

 /* Monat ct vergleich */

 %proc sql;
 create table test as
 select c.agg,c.mzger,h.mzger as mzgerhpi
 from vpi.tmatrixt c, vpi.tmat_ixhpi h
 where c.basis='201112' and c.jahr='2012' and c.monat='05' and c.aggebene in ('1','0') and c.agg=h.agg and
 h.basis='201112' and h.jahr='2012' and h.monat='05' and h.aggebene in ('1','0')
 order by c.agg
 ;
 quit;


 /* ganze Jahr ct gesamt */

 %proc sql;
 create table testct as
```

Reasons to use click and point webtools for web scraping:

No IT-developer needed,
therefore:

- Cheap
- Flexible
- No programming skill required

How web scraping with click and point using *import.io* looks like:

- web-platform that allows to structure and extract data from websites

Web scraping with click and point on web-based platform offers solutions to:

- extract data by point-and-click
- record actions on a website
- crawl all the data of a webpage

More issues to be considered:

- Legality to crawl on websites
- Internal IT Security
- Training of staff

Contact:
Ingolf Boettcher

Guglgasse 13, 1110 Wien
Tel: +43 (1) 71128-7917
Fax: +43 (1) 7180718
Ingolf.boettcher@statistik.gv.at

Automatic price collection on the internet (web scraping)

	A	B	C	D	E	F	G	H
1	Generated on February 20th 2015 at 2:46:51pm by ibot							
2	Input	Name	Description	Preis				
3	webpage/url	Salomon SPEEDCROSS 3 Laufschuhe Damen grau/mint	Salomon SPEEDCROSS 3. Extrem leichter Damen-Trailrunningschuh mit präziser Passform und genialem Grip im Gelände. Salomons Kultschuh ist seit Jahren der	124,95 EUR				
4	webpage/url	Salomon SPEEDCROSS 3 Laufschuhe Damen mint/lila	Salomon SPEEDCROSS 3. Extrem leichter Damen-Trailrunningschuh mit präziser Passform und genialem Grip im Gelände. Salomons Kultschuh ist seit Jahren der	124,95 EUR				
5	webpage/url	Brooks Ravenna 6 Laufschuhe Damen pink/blau	Brooks RAVENNA 6. Der innovative Damen-Laufschuh bewegt sich zwischen Neutral- und Supportschuh und bietet eine ausgewogene Mischung zwischen Dämpfung und	134,95 EUR				
6	webpage/url	Salomon SPEEDCROSS 3 Laufschuhe Damen hellgrün/rot	Salomon SPEEDCROSS 3. Extrem leichter Damen-Trailrunningschuh mit präziser Passform und genialem Grip im Gelände. Salomons Kultschuh ist seit Jahren der	124,95 EUR				
7	webpage/url	Salomon SPEEDCROSS 3 Laufschuhe Damen rot/gelb	Salomon SPEEDCROSS 3. Extrem leichter Damen-Trailrunningschuh mit präziser Passform und genialem Grip im Gelände. Salomons Kultschuh ist seit Jahren der	124,95 EUR				
8	webpage/url	Salomon SPEEDCROSS 3 Laufschuhe Damen blau/mint	Salomon SPEEDCROSS 3. Extrem leichter Damen-Trailrunningschuh mit präziser Passform und genialem Grip im Gelände. Salomons Kultschuh ist seit Jahren der	124,95 EUR				
9	webpage/url	adidas Supernova Sequence 6 W Laufschuhe Damen pink	adidas SUPERNOVA SEQUENCE 6 W. Hochfunktioneller Laufschuh mit nahtlosem Schaft aus atmungsaktivem, mehrlagigem Mesh und stabilisierenden Synthetik-	89,95 EUR				
10	webpage/url	Nike Free 5.0 Laufschuhe Damen grün/orange	Nike FREE 5.0+. Leichter Damen-Laufschuh mit Barfußlauffeeling. Nach Vorbild des Barfußlaufens garantiert dieser Schuh maximal natürliche Beweglichkeit bei	114,95 EUR				
11	webpage/url	Salomon SPEEDCROSS 3 GTX Laufschuhe Damen dunkelrot/mint	Salomon SPEEDCROSS 3 GTX. Leichter, leistungsfähiger Trailrunningschuh für Wettkampf und High Speed Training, dauerhaft wasserdicht und hoch atmungsaktiv	149,95 EUR				
12	webpage/url	Salomon SPEEDCROSS 3 GTX Laufschuhe Damen schwarz/lila	Salomon SPEEDCROSS 3 GTX. Leichter, leistungsfähiger Trailrunningschuh für Wettkampf und High Speed Training, dauerhaft wasserdicht und hoch atmungsaktiv	149,95 EUR				
13	webpage/url	adidas Kanadia 7 tr Laufschuhe Damen schwarz/apricot	adidas KANADIA 7 TR. Traillaufschuh für Damen, mit spezifischem Leisten für optimale Passform. SCHAFT: hoch atmungsaktives Sandwich-Mesh mit	79,95 EUR				
14	webpage/url	Nike AIR MAX 2015 Laufschuhe Damen schwarz/türkis/fuchsia	Nike AIR MAX 2015. Leichter Laufschuh mit nahtlosem Schaft aus Meshmaterial und strategisch platzierten, geschäumten Partien; gibt Halt und bietet hohen Komfort; die	189,95 EUR				
15	webpage/url	Brooks Launch2 Laufschuhe Damen neonpink	Brooks LAUNCH2. Ein höchst funktioneller und schneller Wettkampfschuh und ein echter Spezialist für kurze, schnelle Distanzen. Trotz seines geringen Gewichts,	109,95 EUR				
16	webpage/url	ASICS GEL KAYANO 21 Laufschuhe Damen blau/neongelb/pink	ASICS GEL KAYANO 21. Laufschuh der Stabilitätskategorie; für Läuferinnen mit Überpronation. SCHAFT: hoch atmungsaktives Sandwich-Mesh verstärkt mit ECO-	179,95 EUR				
17	webpage/url	Nike Air Zoom Pegasus 31 Laufschuhe Damen pink	Nike AIR Zoom PEGASUS 31. Trainingsschuh für Läuferinnen mit neutralem Abrollverhalten begeistert mit optimaler Passform. SCHAFT: besteht aus	109,95 EUR				
18	webpage/url	Salomon SPEEDCROSS 3 GTX Laufschuhe Damen hellblau	Salomon SPEEDCROSS 3 GTX. Leichter, leistungsfähiger Trailrunningschuh für Wettkampf und High Speed Training, dauerhaft wasserdicht und hoch atmungsaktiv	149,95 EUR				
19	webpage/url	ASICS GEL NOOSA TRI 10 Laufschuhe Damen neongelb/bunt	ASICS GEL NOOSA TRI 10. Laufschuh in farbenfrohem Design. Speziell für den Triathlon und Ironman-Wettkämpfe entwickelt. SCHAFT: Der GEL NOOSA ist aus	139,95 EUR				
	webpage/url	Nike Free 5.0+ Flash W Laufschuhe Damen	Nike FREE 5.0 FLASH. Leichter Laufschuh für Damen. SCHAFT: Das Flywire-	89,95 EUR				