

A golden humanoid robot with a smooth, metallic finish stands centrally. It has a human-like face with closed eyes and a neutral expression. Its torso features two prominent circular indentations. The robot's arms are slightly away from its body. In the background, a circular window or porthole is visible, through which a bright purple lightning bolt strikes against a dark, stormy sky. The lighting is dramatic, highlighting the robot's form against a dark, moody background.

Таллер де ботс

Йоутбис (Joutbis)- Viquitrobada 2017

Índex

- Instal·lació de les eines
- Permisos i autenticacions
- Funcions bàsiques de pywikibot
- Estructura bàsica d'un bot
- Més funcions de pywikibot
- Cerques amb API
- Expressions regulars
- Wikidata

Per què un bot?

- Un bot és un programa que fa edicions de forma automàtica.
- Permet fer tasques massives.
 - Arreglar ortografia
 - Posar un peu de pàgina comú
 - Canviar paràmetres de plantilla
 - ...
- No cal saber programar
 - Però si en saps pots fer més coses.

Instal·lació de les eines

- **python** - llenguatge de programació
- **pip** - llibreries addicionals per python
- **pywikibot** - llibreria per interactuar amb el món wiki

Instal·lació de les eines

- **python i pip**

- Si tens Linux, sempre hi són.

- Per Windows:

- <https://www.python.org/downloads/>

- Recomano 2.7 (MSI installer)

- **Important:** fer **upgrade** de **pip**

- `python -m pip install -U pip`

Instal·lació de les eines

- **pywikibot**

- Ajuda d'instal·lació

- Versions:

- compat (obsoleta)

- core

- estable:

- <http://tools.wmflabs.org/pywikibot/core.zip>

- desenvolupament (master):

- Git: `git clone --recursive`

- `https://gerrit.wikimedia.org/r/pywikibot/core.git`

- `git pull https://gerrit.wikimedia.org/r/pywikibot/core master`

- URL: <https://github.com/wikimedia/pywikibot-core/>

- Ajuda [Aquí](#)

Aconsellat

Instal·lació de les eines

- **Tasques posteriors**

- Per Windows, actualitzar el PIP:

- <https://pip.pypa.io/en/stable/installing/>

- `python -m pip install -U pip`

- Alguns mòduls necessaris:

- `sudo pip install requests requests-oauthlib`

- `sudo pip install httpplib2`

- d'altres, segons el que utilitzis.

- PYTHONPATH

- A `.bashrc`

- `PYTHONPATH=$PYTHONPATH:~/pywikibot_master/core_old`

- `export PYTHONPATH`

Instal·lació de les eines

- **PYTHONPATH en Windows**

- Explorador d'arxius, el meu ordinador, botó dret, Propietats

Permisos i autenticacions

- **Permisos**

- <https://www.mediawiki.org/wiki/Manual:Pywikibot/OAuth/Wikimedia>
- <https://meta.wikimedia.org/wiki/Special:OAuthConsumerRegistration/propose>
- Entrar amb l'usuari del bot
- Omplir el formulari
 - Retorna quatre tirallongues hexadecimals, que s'han d'omplir a user-config.py

Permisos i autenticacions

user-config.py

```
# -*- coding: utf-8 -*-

mylang = 'ca'
family = 'wikipedia'
usernames['wikipedia']['ca'] = \
 usernames['meta']['*'] = \
 usernames['commons']['*'] = \
 usernames['wikidata']['*'] = \
 usernames['wiktictionary']['*'] = \
 usernames['wikibooks']['*'] = \
 usernames['wikinews']['*'] = \
 usernames['wikiquote']['*'] = \
 usernames['wikisource']['*'] = \
 usernames['wikiversity']['*'] = \
 usernames['wikivoyage']['*'] = \
 'NomDelBot'
authenticate['*.wikipedia.org'] = \
 authenticate['*.wikimedia.org'] = \
 authenticate['*.wikidata.org'] = \
 authenticate['*.wiktictionary.org'] = \
 authenticate['*.wikibooks.org'] = \
 authenticate['*.wikinews.org'] = \
 authenticate['*.wikiquote.org'] = \
 authenticate['*.wikisource.org'] = \
 authenticate['*.wikiversity.org'] = \
 authenticate['*.wikivoyage.org'] = \
 authenticate['*.mediawiki.org'] = \
 ('0123456789abcdef0123456789abcdef', '0123456789abcdef0123456789abcdef489d6feb',
 '0123456789abcdef0123456789abcdef', '0123456789abcdef0123456789abcdefb64ecb78')
```

Funcions bàsiques

- **python pwb.py <funció.py>**

Llista de scripts

– Exemple:

- `python pwb.py category.py listify`
- `python pwb.py replace.py -ns:0 arribar arribar
-search:arribar`
- `python pwb.py solve_disambiguation.py "Flamenc"`

Funcions bàsiques

- `siteca = pywikibot.Site('ca')`
 - **Seleccionar en quina wiki treballarem**
- `pag = pywikibot.Page(siteca, article)`
 - **Seleccionar una pàgina**
- `text = pag.get()`
 - **Llegir el wikitext**
- `pag.put(text, comentari, minor)`
 - **Gravar el text a la pàgina**

Estructura d'un bot

```
# -*- coding: utf-8 -*-
import pywikibot
import re
import sys
import time
import codecs

def main():

 fitxer = codecs.open('entrada', 'r', encoding='utf-8')
 siteca = pywikibot.Site('ca')

 for pagina in fitxer:
 article=pagina.rstrip()

 pag = pywikibot.Page(siteca, article)
 min = 1
 while True:
 try:
 txtorig = pag.get() # llegim wikitext
 break
 except pywikibot.IsRedirectPage: # si és una redirecció
 pag = pag.getRedirectTarget() # mirem cap a quin article
 txtorig = pag.get() # llegim wikitext
 article = pag.title() # actualitzem títol
 break
 except pywikibot.NoPage:
 exit(-1)
 except pywikibot.data.api.APIError: # de vegades passa
 time.sleep(min*60)
 min = min+1
```

Estructura d'un bot

```
txtnou = manipular_text(txtorig)

if txtorig != txtnou:
 try:
 pywikibot.showDiff(txtorig,txtnou)
 comentari = u"Proves del taller de bots"
 pag.put(txtnou,comment=comentari,minorEdit=False)

 except KeyboardInterrupt:
 return

if __name__ == '__main__':
 main()
```

Provem-ho!

Estructura d'un bot

```
def preguntar():
 while 1:
 sys.stdout.write("Canviar? (s/n/t) ")
 a=sys.stdin.readline()
 a=a.rstrip()
 if a=='t':
 return 0
 if a=='s':
 return 1
 if a=='n':
 return -1

if txtorig != txtnou:
 try:
 pywikibot.showDiff(txtorig,txtnou)
 comentari = u"Proves del taller de bots"
 if preguntem:
 ##### NOU #####
 quefem = preguntar()
 if quefem == 0:
 preguntem = False

 if quefem >= 0:
 pag.put(txtnou,comment=comentari,minorEdit=False)

 except KeyboardInterrupt:
 return
```

Què més es pot fer

- `type(variable)` – Diu el tipus de la variable
- `dir(variable)` – Llista els mètodes disponibles
- `PrettyPrinter` – Que quedi bonic!

```
pag = pywikibot.Page(siteca, article)
print type(pag)
print dir(pag)
print "-----"
pp = pprint.PrettyPrinter(indent=4)
pp.pprint(dir(pag))
```

- https://doc.wikimedia.org/pywikibot/api_ref/pywikibot.html

Cerques amb API

<https://www.mediawiki.org/wiki/API:Query>

<https://www.mediawiki.org/w/api.php?action=help&modules=query>

<https://www.mediawiki.org/w/api.php?action=help&modules=query%2Bsearch>

```
def get_search(searchstr):
 params = {
 'action' : 'query',
 'list' : 'search',
 'srsearch' : searchstr,
 'srwhat' : 'text',
 'srlimit' : 40
 }

 sr=pywikibot.data.api.Request(**params).submit()
 return sr

def main():
 cerca = get_search(u"bacallà")
 for article_info in cerca[u'query'][u'search']:
 print u"Títol de l'article:", article_info[u'title']
```

Cerques amb API

<https://www.mediawiki.org/wiki/API:Query>

<https://www.mediawiki.org/w/api.php?action=help&modules=query>

<https://www.mediawiki.org/w/api.php?action=help&modules=query%2Bembeddedin>

```
def get_search(searchstr): # Troba articles que tenen una plantilla
 params = {
 'action' : 'query',
 'list' : 'embeddedin',
 'eititle' : 'Plantilla:'+searchstr,
 'eifilterredir' : 'nonredirects',
 'eilimit' : 500,
 'continue' : ''
 }

 l=[]
 lastContinue = {'continue': ''}
 while True:
 pr = params.copy()
 pr.update(lastContinue)
 sr=pywikibot.data.api.Request(**pr).submit()
 if 'error' in sr:
 raise Error(sr['error'])
 if 'warnings' in sr:
 raise Error(sr['warnings'])
 for i in sr['query']['embeddedin']:
 l.append(i['title'])
 if 'continue' not in sr:
 break
 lastContinue = sr['continue']
 return l
```

Cerques amb API

<https://www.mediawiki.org/wiki/API:Query>

<https://www.mediawiki.org/w/api.php?action=help&modules=query>

<https://www.mediawiki.org/w/api.php?action=help&modules=query%2Bembeddedin>

```
def main():
 if len(sys.argv) != 2:
 print u"Ús: python trobar_plantilla.py <nom-de-la-plantilla>".encode("utf-8")
 else:
 l_masies = get_search(sys.argv[1])
 for p in l_masies:
 print p.encode("utf-8")
main()
```

Expressions regulars

- Autòmata per trobar textos arbitraris
- Amb asteriscos, per entendre'ns
- Un exemple:

```
r"<[Rr] [Ee] [Ff] \s+ [Nn] [Aa] [Mm] [Ee] (. *?) <\ / [Rr] [Ee] [Ff] >"
```

- <http://regex101.com>

Expressions regulars

Expressió	Explicació	Exemple
.	Un punt equival a qualsevol caràcter	pep
a+	Un + indica una o més repeticions	aaa abc
a?	Un ? Indica 0 o 1 repeticions	aa <res>
a*	Un * Indica 0 o més repeticions	aaa <res>
[a-z]	Els claudàtors indiquen un rang	duh
[a-z]+	Es poden combinar els anteriors	hola u
[^>=]+	^ indica la negació del conjunt	abcdef>
a b	O l'un, o l'altre	Hola Va bé

Expressions regulars

Expressió	Explicació	Exemple
<code>\s</code>	Espai en blanc o tabulador	
<code>\S</code>	Qualsevol cosa que no sigui espai en blanc	<code>;</code>
<code>\d</code>	Un dígit	<code>2</code>
<code>\D</code>	Qualsevol cosa que no sigui un dígit	<code>=</code>
<code>\w</code>	Un caràcter que pugui ser en un paraula	<code>è</code>
<code>\W</code>	El contrari de l'anterior: separadors	<code>;</code>
<code>()</code>	Recordar alguna part per més endavant	<code>abcdef></code>
<code>^\$</code>	Inici (^) i final (\$)	

Expressions regulars

- **? com a fre**

- L'asterisc agafa tot el que pot (greedy)
- L'interrogant el frena (lazy)
- No té res a veure amb el significat anterior (0 o 1)
- “Tot el que trobis fins el tancament d'un claudàtor”
 - `.*\]` # agafa fins l'últim claudàtor
 - `.*?\]` # s'atura al primer claudàtor

Expressions regulars

- **Funcions python d'expressions regulars**
 - <https://docs.python.org/2/library/re.html>
 - `re.search()`, `re.match()` i `re.sub()`
 - Vigileu amb els flags
 - `re.MULTILINE`, `re.DOTALL`, `re.UNICODE`
 - `MatchObject`
 - `group(n)`
 - `start(n)`
 - `end(n)`

Expressions regulars

```
# -*- coding: utf-8 -*-
import re

exp_reg = r"<[Rr][Ee][Ff]\s+[Nn][Aa][Mm][Ee]\s*=\s*\"?(.*?)\"?\s*>(.*?)<\/[Rr][Ee][Ff]>"
text = u'ara ve la referència<Ref name = "diari">{{ref-web|
url=http://www.diari.com| títol=El diari}}</ref>'

mo = re.search(exp_reg,text) # cerquem una referència
if mo != None:
 print u"No hem trobat res"
else:
 print u"Referència trobada!"
 print dir(mo) # es poden consultar moltes coses
 print mo.group(0) # tot el que ha concordat
 print mo.group(1) # el primer parèntesi
 print mo.group(2) # el segon parèntesi

print re.sub(exp_reg,r"\nnomref: \1;\ncontingut: \2",text)
print re.findall(exp_reg,text)
```

Wikidata

- **Contingut molt estructurat**
 - python ho veu com un diccionari
 - Un diccionari on els elements són llistes
 - Llistes que contenen altres diccionaris ...
 - Tipus de dades propis (data, quantitat, ...)
- **El tractament és molt diferent**
 - Orientat a bots, però té moltes variants.
- **Exploració per nivells, cal saber com moure's**

Wikidata

- **Sandbox per proves**

- <https://www.wikidata.org/wiki/Q4115189>

- **Abans de fer massives, demanar permís**

- https://www.wikidata.org/wiki/Wikidata:Requests_for_permissions/Bot

- **El centre i l'origen són les Q's (item)**

- D'aquí s'accedeix a tota la resta

Wikidata- Nomenclatura

Item (la Q)

sitelinks

Manresa (Q16697)

municipi de Catalunya del Bages

labels

descriptions

aliases

 modifica

▼ En més idiomes

Llengua	Etiqueta
català	Manresa
alemany	Manresa
anglès	Manresa
espanyol	Manresa
francès	Manresa

Descripció
municipi de Catalunya, capital del Bages
Gemeinde in Spanien
town in Catalonia, Spain
municipio de la provincia de Barcelona, España
commune espagnole

També conegut com

Totes les llengües introduïdes

claims

Viquipèdia (40 entrades) modifica

an	Manresa
ar	مانريسا
ca	Manresa
ceb	Manresa (lungsod)
de	Manresa
el	Μανρέζα
en	Manresa
eo	Manresa
es	Manresa
eu	Manresa
fa	مانرسا
fi	Manresa
fr	Manresa
gl	Manresa
he	מנרסה
hu	Manresa
hy	Մանրեսա (քաղաք)
is	Manresa
it	Manresa
ja	マンレザ
ko	만레사
la	Manresa
ms	Manresa
nl	Manresa

Declaracions

instància de	municipi de Catalunya modifica
	▼ 0 referències
	+ afegiu una referència
	ciutat membre d'Eurotowns modifica
	▼ 1 referència
afirmat a	lloc web
data de consulta	17 set 2017
URL de la referència	http://eurotowns.org

Wikidata - Nomenclatura

- Els atributs (qualifiers) i les referències (sources) també són claims

The screenshot shows the Wikidata interface for a specific entity. The left sidebar contains a 'Claims (diccionari)' section with sub-sections for 'població', 'qualifiers', and 'sources'. The main content area displays three population claims for the years 2014, 2015, and 2016. Each claim includes a value (e.g., 75.297±0), a date, and a determination method ('padró municipal d'habitants'). The 2014 claim is highlighted with a red box, showing its qualifiers and a reference: 'afirmat a Padró municipal d'Espanya de 2014'. The 2015 and 2016 claims also show their respective qualifiers and references. The bottom section shows a surface area claim for 2016 with a reference to a specific publication.

Claims (diccionari)

població 75.297±0 modifica

qualifiers

sources

data 2014

mètode de determinació padró municipal d'habitants

1 referència

afirmat a Padró municipal d'Espanya de 2014

+ afegiu una referència

74.655±0 modifica

data 2015

mètode de determinació padró municipal d'habitants

1 referència

74.752±0 modifica

data 2016

mètode de determinació padró municipal d'habitants

1 referència

+ afegeix valor

superfície 41,60 quilòmetre quadrat modifica

data 2016

1 referència

URL de la referència <http://www.idescat.cat/pub/?id=aec&n=925&t=2016>

+ afegiu una referència

+ afegeix valor

<https://www.wikidata.org/wiki/Q10097>

<https://www.wikidata.org/wiki/Q745221>

Wikidata - trobar la Q

- **Primer, el site wikidata**

- `wdsite = pywikibot.Site("wikidata", "wikidata")`

- **A partir del número de Q**

- `item = pywikibot.ItemPage(wdsite, "Q16697")`

- **A partir d'una pàgina de la wiki**

- `casite = pywikibot.Site("ca")`

- `pagina = pywikibot.Page(casite, u"Manresa")`

- `item = pywikibot.ItemPage.fromPage(pagina)`

- **O a partir de generadors i cerques**

- **Ho veurem després**

Wikidata - obtenir info

- **Referència (sense dades ni unitats)**
- **Exemples (amb unitats)**
- **Exemple senzill**

```
item_dict = item.get() # obligatori, fer-ho sempre  
# llegeix el diccionari amb tota la info de l'item  
# llavors ja podem accedir-hi
```

```
item.labels equival a item_dict['labels']  
item.claims equival a item_dict['claims']
```

Wikidata - navegació

- **El claim és un diccionari**
 - **Hi busquem si hi ha la clau (P) que ens cal**
 - **Si hi és, a sota hi ha una llista (que potser és d'un sol membre!)**

```
if 'P1082' in item.claims:
 llista = item.claims['P1082']
 print type(llista) # llista de Claims

 for pob in llista:
 print type(pob) # és un Claim
 tg = pob.getTarget() # obligatori
 print type(tg) # és una WbQuantity
 print tg.amount # la DADA
```

Wikidata - atributs

- **Els atributs (Qualifiers) també són claims**
 - **Per tant, són un altre diccionari**
 - **Caldrà tornar a fer `getTarget()` al nivell apropiat**

```
if 'P585' in pob.qualifiers:
 ldata = pob.qualifiers['P585']
 print type(ldata) # llista de Claims

 for dates in ldata:
 print type(dates) # és un Claim
 data_info = dates.getTarget() # obligatori
 print type(data_info)  # és una WbTime
 print data_info.year # la DADA
```

Wikidata - fonts

- **Les fonts (Sources) són una llista de claims**
 - **No cal saber-s'ho. Vas aprofundint, de mica en mica**

```
for ref in pob.sources: # sources és una llista de
 # diccionaris
 try:
 afirmat = ref['P248']
 except KeyError:
 print u'No hi ha "afirmat a" a les referències'
 continue
 print type(afirmat) # és una llista
 for elt in afirmat:
 print type(elt) # ara ja és un Claim
 tg = elt.getTarget()
 print type(tg) # a l'exemple, és un Item
 # podem tornar al principi!
```

Wikidata - unitats

- **Ara mirem la superfície**

```
if 'P2046' in item.claims:
 llista = item.claims['P2046']
 for superf in llista:
 print type(superf) # ja és un claim
 tg = superf.getTarget()
 print type(tg) # això és una quantitat
 print dir(tg) # a veure què té
 print tg.amount
 print tg.unit
 unit_item = tg.get_unit_item()
 unit_item.get()
 print unit_item.labels['ca']
```

Wikidata - Modificacions

- **Construir el Claim (amb Qualif. i sources)**
- **Penjar-lo del lloc on correspongui**

```
wdsite = pywikibot.Site("wikidata", "wikidata")
repowd = wdsite.data_repository()

item = pywikibot.ItemPage(wdsite, "Q4115189") # sandbox

item_dict = item.get()

if 'P2046' in item.claims: # superfície
 clm_pop = item.claims['P2046']
 for clm in clm_pop:
 item.removeClaims(clm) # esborrem primer
```

Wikidata - Modificacions

- **Claim i source**

```
superficie = 77
nouclm = pywikibot.Claim(repowd, 'P2046')
 # crem un claim de superfície
unitat_item = pywikibot.ItemPage(repowd, "Q712226")
 # km2
nouclm.setTarget(pywikibot.WbQuantity(amount=superficie, site
=repowd, unit=unitat_item))

urldelaref=pywikibot.Claim(repowd, 'P854')
 # URL de la referència
urldelaref.setTarget('http://www.idescat.cat/pub/?
id=aec&n=203')
lrefs = [urldelaref] # creem una llista amb la ref
```

Wikidata - Modificacions

- **Qualifiers**

```
qualif = pywikibot.Claim(repowd, 'P459')
qualif.setTarget(pywikibot.ItemPage(repowd, u"Q745221"))
 #padró
```

```
item.addClaim(nouclm) # grava a Wikidata
nouclm.addQualifier(qualif) # afegeix atribut
nouclm.addSources(lrefs) # afegeix la referència
```

Wikidata Query Service

- **Interfície SPARQL amb Wikidata**
 - <https://query.wikidata.org>
- **Es pot preguntar de tot, però és complicat**
 - https://www.wikidata.org/wiki/Wikidata:SPARQL_query_service/Wikidata_Query_Help
 - https://www.wikidata.org/wiki/Wikidata:SPARQL_tutorial
- **Es pot integrar amb el bot**

Wikidata Query Service

Wikidata Query Exemples Ajuda Eines català

wdqs-app-help-queryhelper

estat Marroc

+ wdqs-ve-filter

+ Mostra població

Limit

```
1 SELECT ?poble ?pobleLabel ?poblacio ?poblacioLabel WHERE {
2 ?poble wdt:P17 wd:Q1028 .
3 ?poble wdt:P1082 ?poblacio .
4 SERVICE wikibase:label {
5 bd:serviceParam wikibase:language "en" .
6 }
7 }
8
9
```


13188 Results in 2551 ms </> Codi Descarrega Enllaç

poble	pobleLabel	poblacio	poblacioLabel
wd:Q1028	Morocco	33008150	33008150
wd:Q3551	Rabat	577827	577827
wd:Q4759	Saïdia	8780	8780
wd:Q7903	Casablanca	3359818	3359818
wd:Q52603	Ksar el-Kebir	126617	126617
wd:Q80085	Fes	1112072	1112072

Wikidata - Query amb bot

- **Municipis d'Àraba**

```
from pywikibot import pagegenerators as pg
...
QUERY='SELECT ?poble ?pobleLabel WHERE { ?poble wdt:P131
wd:Q81801 . ?poble wdt:P31 wd:Q2074737 . SERVICE
wikibase:label { bd:serviceParam wikibase:language "ca" . }
}'
# Q81801 Àraba
# Q2074737 municipi d'Espanya

generador =
pg.WikidataSPARQLPageGenerator(QUERY, item_name='poble', site=
wdsite)
if generador!=None:
 for item in generador:
 item.get()
```

Wikidata - Query amb bot

- **També, amb un fitxer separat per la query**
 - **Exemple, entitats del Marroc amb població informada**

Fitxer marroc.rq

```
SELECT ?poble ?pobleLabel ?poblacio ?poblacioLabel WHERE {
  ?poble wdt:P17 wd:Q1028 .
  ?poble wdt:P1082 ?poblacio .
  SERVICE wikibase:label {
 bd:serviceParam wikibase:language "en" .
  }
}
```

Items on estat és Marroc i tenen informada població

Wikidata - Query amb bot

Després, al programa principal ...

```
from pywikibot import pagegenerators as pg
...

with open('marroc.rq','r') as fit_query:
 QUERY = fit_query.read().replace('\n','')

generador =
pg.WikidataSPARQLPageGenerator(QUERY,item_name='poble',site=
wdsite)
if generador!=None:
 for item in generador:
 item.get()
```