

Welcome to google-search’s documentation!

Contents:

	google-search
	Features

	Credits

	Installation
	Stable release

	From sources

	Usage

	Contributing
	Types of Contributions

	Get Started!

	Pull Request Guidelines

	Tips

Indices and tables

	Index

	Module Index

	Search Page

google-search

[image: _images/google-search.svg]
 [https://pypi.python.org/pypi/google-search][image: _images/googlesearch.svg]
 [https://travis-ci.org/anthonyhseb/googlesearch][image: Documentation Status]
 [https://googlesearch.readthedocs.io/en/latest/?badge=latest][image: Updates]
 [https://pyup.io/repos/github/anthonyhseb/googlesearch/]Library for scraping google search results.

	Usage:

from googlesearch.googlesearch import GoogleSearch
response = GoogleSearch().search("something")
for result in response.results:
 print("Title: " + result.title)
 print("Content: " + result.getText())

	Free software: MIT license

Features

Run a Google search and fetch the individual results (full HTML and text contents). By default the result URLs are fetched eagerly when the search request is made with 10 parallel requests. Fetching can be deferred until searchResult.getText() or getMarkup() are called by passing prefetch_results = False to the search method.

Pass num_results to the search method to set the maximum number of results.

SearchReponse.total gives the total number of results on Google.

Credits

This package was created with Cookiecutter [https://github.com/audreyr/cookiecutter] and the audreyr/cookiecutter-pypackage [https://github.com/audreyr/cookiecutter-pypackage] project template.

Installation

Stable release

To install google-search, run this command in your terminal:

$ pip install google-search

This is the preferred method to install google-search, as it will always install the most recent stable release.

If you don’t have pip [https://pip.pypa.io] installed, this Python installation guide [http://docs.python-guide.org/en/latest/starting/installation/] can guide
you through the process.

From sources

The sources for google-search can be downloaded from the Github repo [https://github.com/anthonyhseb/googlesearch].

You can either clone the public repository:

$ git clone git://github.com/anthonyhseb/googlesearch

Or download the tarball [https://github.com/anthonyhseb/googlesearch/tarball/master]:

$ curl -OL https://github.com/anthonyhseb/googlesearch/tarball/master

Once you have a copy of the source, you can install it with:

$ python setup.py install

Usage

To use google-search in a project:

from googlesearch.googlesearch import GoogleSearch
response = GoogleSearch().search("something")
for result in response.results:
 print("Title: " + result.title)
 print("URL: " + result.url)
 print("Content: " + result.getText())
 print("Html: " + result.getMarkup())

Contributing

Contributions are welcome, and they are greatly appreciated! Every
little bit helps, and credit will always be given.

You can contribute in many ways:

Types of Contributions

Report Bugs

Report bugs at https://github.com/anthonyhseb/googlesearch/issues.

If you are reporting a bug, please include:

	Your operating system name and version.

	Any details about your local setup that might be helpful in troubleshooting.

	Detailed steps to reproduce the bug.

Fix Bugs

Look through the GitHub issues for bugs. Anything tagged with “bug”
and “help wanted” is open to whoever wants to implement it.

Implement Features

Look through the GitHub issues for features. Anything tagged with “enhancement”
and “help wanted” is open to whoever wants to implement it.

Write Documentation

google-search could always use more documentation, whether as part of the
official google-search docs, in docstrings, or even on the web in blog posts,
articles, and such.

Submit Feedback

The best way to send feedback is to file an issue at https://github.com/anthonyhseb/googlesearch/issues.

If you are proposing a feature:

	Explain in detail how it would work.

	Keep the scope as narrow as possible, to make it easier to implement.

	Remember that this is a volunteer-driven project, and that contributions
are welcome :)

Get Started!

Ready to contribute? Here’s how to set up googlesearch for local development.

	Fork the googlesearch repo on GitHub.

	Clone your fork locally:

$ git clone git@github.com:your_name_here/googlesearch.git

	Install your local copy into a virtualenv. Assuming you have virtualenvwrapper installed, this is how you set up your fork for local development:

$ mkvirtualenv googlesearch
$ cd googlesearch/
$ python setup.py develop

	Create a branch for local development:

$ git checkout -b name-of-your-bugfix-or-feature

Now you can make your changes locally.

	When you’re done making changes, check that your changes pass the tests, including testing other Python versions with tox:

$ python setup.py test or py.test
$ tox

	Commit your changes and push your branch to GitHub:

$ git add .
$ git commit -m "Your detailed description of your changes."
$ git push origin name-of-your-bugfix-or-feature

	Submit a pull request through the GitHub website.

Pull Request Guidelines

Before you submit a pull request, check that it meets these guidelines:

	The pull request should include tests.

	If the pull request adds functionality, the docs should be updated. Put
your new functionality into a function with a docstring, and add the
feature to the list in README.rst.

	The pull request should work for Python 2.6 and 2.7, and for PyPy. Check
https://travis-ci.org/anthonyhseb/googlesearch/pull_requests
and make sure that the tests pass for all supported Python versions.

Tips

To run a subset of tests:

$ python -m unittest tests.test_googlesearch

Index

Credits

Developer

	Anthony Hseb <anthony.hseb@hotmail.com>

Contributors

None yet. Why not be the first?

History

1.0.0 (2017-05-06)

	First release on PyPI.

1.0.1 (2017-05-08)

	Minor corrections in documentation

1.0.2 (2017-05-12)

	Fixed duplicate result issue

	Added language parameter

 _static/comment-bright.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/file.png

_static/minus.png

nav.xhtml

 Table of Contents

 		
 Welcome to google-search’s documentation!

 		
 google-search

 		
 Features

 		
 Credits

 		
 Installation

 		
 Stable release

 		
 From sources

 		
 Usage

 		
 Contributing

 		
 Types of Contributions

 		
 Report Bugs

 		
 Fix Bugs

 		
 Implement Features

 		
 Write Documentation

 		
 Submit Feedback

 		
 Get Started!

 		
 Pull Request Guidelines

 		
 Tips

_static/up-pressed.png

_static/up.png

_static/plus.png

