

Chapter 21: Information Retrieval

Database System Concepts, 6th Ed.

- Chapter 1: Introduction
- **Part 1: Relational databases**
 - Chapter 2: Introduction to the Relational Model
 - Chapter 3: Introduction to SQL
 - Chapter 4: Intermediate SQL
 - Chapter 5: Advanced SQL
 - Chapter 6: Formal Relational Query Languages
- **Part 2: Database Design**
 - Chapter 7: Database Design: The E-R Approach
 - Chapter 8: Relational Database Design
 - Chapter 9: Application Design
- **Part 3: Data storage and querying**
 - Chapter 10: Storage and File Structure
 - Chapter 11: Indexing and Hashing
 - Chapter 12: Query Processing
 - Chapter 13: Query Optimization
- **Part 4: Transaction management**
 - Chapter 14: Transactions
 - Chapter 15: Concurrency control
 - Chapter 16: Recovery System
- **Part 5: System Architecture**
 - Chapter 17: Database System Architectures
 - Chapter 18: Parallel Databases
 - Chapter 19: Distributed Databases
- **Part 6: Data Warehousing, Mining, and IR**
 - Chapter 20: Data Mining
 - [Chapter 21: Information Retrieval](#)
- **Part 7: Specialty Databases**
 - Chapter 22: Object-Based Databases
 - Chapter 23: XML
- **Part 8: Advanced Topics**
 - Chapter 24: Advanced Application Development
 - Chapter 25: Advanced Data Types
 - Chapter 26: Advanced Transaction Processing
- **Part 9: Case studies**
 - Chapter 27: PostgreSQL
 - Chapter 28: Oracle
 - Chapter 29: IBM DB2 Universal Database
 - Chapter 30: Microsoft SQL Server
- **Online Appendices**
 - Appendix A: Detailed University Schema
 - Appendix B: Advanced Relational Database Model
 - Appendix C: Other Relational Query Languages
 - Appendix D: Network Model
 - Appendix E: Hierarchical Model

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Information Retrieval Systems [1/2]

- **Information retrieval (IR) systems** use **a simpler data model** than database systems
 - Information organized as a collection of documents
 - Documents are unstructured, no schema
- Information retrieval locates **relevant documents**, on the basis of user input such as keywords or example documents
 - e.g., find documents containing the words “database systems”
- Can be used even on textual descriptions provided with non-textual data such as images
- **Web search engines** are the most familiar example of IR systems

Information Retrieval Systems [2/2]

■ Differences from database systems

- IR systems don't deal with **transactional updates** (including concurrency control and recovery)
- Database systems deal with **structured data**, with schemas that define the data organization
- IR systems deal with some querying issues not generally addressed by database systems
 - ▶ **Approximate searching by keywords**
 - ▶ **Ranking of retrieved answers** by estimated degree of relevance

Keyword Search

- In **full text** retrieval, all the words in each document are considered to be keywords.
 - We use the word **term** to refer to the words in a document
- Information-retrieval systems typically allow query expressions formed using **keywords** and the logical connectives *and*, *or*, and *not*
 - “*Ands*” are implicit, even if not explicitly specified
- Ranking of documents on the basis of estimated relevance to a query is critical
 - Relevance ranking is based on factors such as
 - ▶ **Term frequency (TF)**
 - Frequency of occurrence of query keyword in document
 - ▶ **Inverse document frequency (IDF)**
 - How many documents the query keyword occurs in
 - » Fewer → give more importance to keyword
 - ▶ **Hyperlinks to documents**
 - More links to a document → document is more important

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Relevance Ranking using Terms [1/3]

- **TF-IDF** (Term Frequency / Inverse Document Frequency) ranking:
 - Let $n(d)$ = number of terms in the document d
 $n(d, t)$ = number of occurrences of term t in the document d .
 - Relevance of a document d to a term t
 - ▶ One naïve way of defining TF: Just count the number of occurrences

$$TF(d, t) = \frac{n(d, t)}{n(d)}$$

- ▶ The number of occurrences depends on the length of the document
- ▶ A document containing 10 occurrences of a term may not be 10 times as relevant as a document containing one word

Relevance Ranking using Terms [2/3]

- Applying log factor is to avoid excessive weight to frequent terms

$$TF(d, t) = \log \left(1 + \frac{n(d, t)}{n(d)} \right)$$

- IDF $IDF(t) = 1 / n(t)$
 - $n(t)$ is number of documents containing term t
- Relevance of a document d to a query Q

$$r(d, Q) = \sum_{t \in Q} TF(d, t) * IDF(t) = \sum_{t \in Q} \frac{TF(d, t)}{n(t)}$$

Relevance Ranking Using Terms [3/3]

- Most systems add to the above model
 - Words that occur in **title**, **author list**, **section headings**, etc. are given greater importance
 - Words whose **first occurrence is late** in the document are given lower importance
 - Very common words such as “a”, “an”, “the”, “it” etc. are eliminated
 - ▶ Called **stop words**
 - **Proximity:** if keywords in query occur close together in the document, the document has higher importance than if they occur far apart
- Documents are returned in **decreasing order of relevance score**
 - Usually only top few documents are returned, not all

Similarity Based Retrieval

- **Similarity based retrieval** - retrieve documents similar to a given document
 - Similarity may be defined on the basis of **common words**
 - ▶ E.g., find k terms in A with **highest values** of $TF(d, t) / n(t)$ and use these terms to find relevance of other documents
- **Relevance feedback:** Similarity can be used to refine answer set to keyword query
 - User selects **a few relevant documents** from those retrieved by keyword query, and system finds other documents similar to these
- **Vector space model:** define an n -dimensional space, where n is the number of words in the document set
 - Vector for document d having terms t_1, t_2, \dots, t_n goes from origin to a point
 - ▶ i^{th} coordinate of the point is $r(d, t_i) = TF(d, t_i) * IDF(t_i)$
 - The cosine of the angle between the vectors of two documents is used as a measure of their similarity

Vector Space Model

- 문서와 질의를 가중치가 부여된 색인어들의 벡터로 표현

- $D = \{(t_1, w_{d1}), (t_2, w_{d2}), \dots, (t_n, w_{dn})\}$ w_{di} : 문서 D 에서 i 번째 색인어 t_i 의 가중치
- $Q = \{(t_1, w_{q1}), (t_2, w_{q2}), \dots, (t_n, w_{qn})\}$ w_{qi} : 질의 Q 에서 i 번째 색인어 t_i 의 가중치

- 문서 D 와 질의 Q 의 유사도

$$Sim(D, Q) = \sum_{i=1}^n (w_{di} \times w_{qi})$$

- 예제) 다음 문서 D 와 Q 의 유사도 계산

$$D = \{(정보, 0.3), (검색, 0.5), (시스템, 0.2)\}$$

$$Q = \{(정보, 0.4), (검색, 0.7)\}$$

$$Sim(D, Q) = 0.3 * 0.4 + 0.5 * 0.7 = 0.47$$

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Relevance Using Hyperlinks [1/3]

- If **only term frequencies** are taken into account
 - Number of documents relevant to a query can be enormous
 - Using **high term frequencies** makes “spamming” easy
 - ▶ E.g. a travel agency can add many occurrences of the words “travel” to its page to make its rank very high
- The advent of WWW
 - Observation: Most of the time people are looking for pages from popular sites
 - Idea: use **popularity of Web site** (e.g. how many people visit it) to rank site pages that match given keywords
 - Problem: hard to find actual popularity of site
 - ▶ Solution: next slide

Relevance Using Hyperlinks [2/3]

- Solution: use **number of hyperlinks to a site** as a measure of the **popularity** or **prestige** of the site
 - Count only one hyperlink from each site (why? - see previous slide)
 - Popularity measure is **for site**, not for individual page
 - ▶ But, most hyperlinks are to root of site
 - ▶ Also, concept of “site” difficult to define since a URL prefix like cs.yale.edu contains many unrelated pages of varying popularity
- Refinements
 - When computing prestige based on links to a site, give **more weight** to links from **sites that themselves have higher prestige**
 - ▶ Definition is circular
 - ▶ Set up and solve system of simultaneous linear equations
 - Above idea is basis of the Google **PageRank** ranking mechanism

PageRank Concept

- At any time-step the random surfer
 - jumps (**teleport**) to any other node with probability δ
 - jumps to its direct neighbors with total probability $1 - \delta$

$$P[j] = \frac{\delta}{N} + (1 - \delta) * \sum_{i=1}^N T[i,j] * P[i]$$

N : total number of pages

$$T[i,j] = 1/N_i$$

N_i : number of links out of page i

Relevance Using Hyperlinks [3/3]

- Connections to **social networking** theories that ranked prestige of people
 - E.g., the president of the U.S.A has a high prestige since many people know him
 - Someone known by multiple prestigious people has high prestige
- Hub and authority based ranking
 - A **hub** is a page that stores links to many pages (on a topic)
 - An **authority** is a page that contains actual information on a topic
 - Each page gets a **hub prestige** based on prestige of authorities that it points to
 - Each page gets an **authority prestige** based on prestige of hubs that point to it
 - Again, prestige definitions are cyclic, and can be got by solving linear equations
 - Use authority prestige when ranking answers to a query

Social Network Analysis

- Extract hidden information from on-line social networks in blog or other services
- Use them to provide new and more intelligent services to customers

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Synonyms and Homonyms

■ Synonyms

- E.g., document: “motorcycle repair”, query: “motorcycle maintenance”
 - ▶ Need to realize that “maintenance” and “repair” are synonyms
- System can extend query as “motorcycle and (repair or maintenance)”

■ Homonyms

- E.g., “object” has different meanings as noun/verb
- Can disambiguate meanings (to some extent) from the context

■ Extending queries automatically using synonyms can be problematic

- Need to understand intended meaning in order to infer synonyms
 - ▶ Or verify synonyms with user
- Synonyms may have other meanings as well

Concept-Based Querying

- Approach

- For each word, determine the **concept** it represents from context
- Use one or more **ontologies**:
 - ▶ Hierarchical structure showing relationship between concepts
 - ▶ E.g., the ISA relationship that we saw in the E-R model

- This approach can be used to **standardize terminology in a specific field**

- Gene Ontology
- Ontology for home appliances

- **Ontologies can link multiple languages**

- WordNet for English
- WordNet for Korean

- Foundation of the **Semantic Web** (not covered here)

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Indexing of Documents

- An inverted index maps each keyword K_i to a set of documents S_i that contain the keyword
 - Documents identified by identifiers
- Inverted index may record
 - Keyword locations within document to allow proximity based ranking
 - Counts of number of occurrences of keyword to compute TF
- and operation: Finds documents that contain all of K_1, K_2, \dots, K_n .
 - Intersection $S_1 \cap S_2 \cap \dots \cap S_n$
- or operation: documents that contain at least one of K_1, K_2, \dots, K_n
 - union, $S_1 \cup S_2 \cup \dots \cup S_n$,
- Each S_i is kept sorted to allow efficient intersection/union by merging
 - “not” can also be efficiently implemented by merging of sorted lists

Inverted Index Example

ID	Text	Term	Freq	Document ids
1	Baseball is played during summer months.	baseball	1	[1]
2	Summer is the time for picnics here.	during	1	[1]
3	Months later we found out why.	found	1	[3]
4	Why is summer so hot here	here	2	[2], [4]
↑ Sample document data		hot	1	[4]
		is	3	[1], [2], [4]
		months	2	[1], [3]
		summer	3	[1], [2], [4]
		the	1	[2]
		why	2	[3], [4]

Dictionary and posting lists →

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Measuring Retrieval Effectiveness [1/2]

- Information-retrieval systems save space by using index structures that support only approximate retrieval. May result in:
 - **false negative (false drop)** - some relevant documents may not be retrieved
 - **false positive** - some irrelevant documents may be retrieved
 - For many applications a good index should not permit any false drops, but may permit a few false positives
- Relevant performance metrics:
 - **precision** - what percentage of the retrieved documents are relevant to the query
= C / A
 - **recall** - what percentage of the documents relevant to the query were retrieved
= C / B

Measuring Retrieval Effectiveness [2/2]

■ Recall vs. precision tradeoff:

- ▶ Can increase recall by retrieving many documents (down to a low level of relevance ranking), but many irrelevant documents would be fetched, reducing precision

■ Measures of retrieval effectiveness:

- Recall as a function of number of documents fetched, or
- **Precision as a function of recall**
 - ▶ Equivalently, as a function of number of documents fetched
- E.g., “precision of 75% at recall of 50%, and 60% at a recall of 75%”

■ Problem: which documents are actually relevant, and which are not

Recall vs Precision tradeoff

The F-measure

- a single measure to *combine* precision and recall
- *the harmonic mean* of precision and recall (F1-measure)

$$F = 2 \cdot \frac{\text{precision} \cdot \text{recall}}{\text{precision} + \text{recall}}$$

- dominated by the smaller of the two
- General form $F_\beta = (1 + \beta^2) \cdot \frac{\text{precision} \cdot \text{recall}}{\beta^2 \cdot \text{precision} + \text{recall}}$
 - β times as much importance to recall as precision
 - van Rijsbergen (1979)
 - Commonly used values for $\beta = 0.5, 1, 2$

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Web Search Engine Architecture

NAVER: more than 170,000 servers

Google: more than 1000,000 servers

Web Search Engines

- **Web crawlers** are programs that locate and gather information on the Web
 - Recursively follow hyperlinks present in known documents, to find other documents
 - ▶ Starting from **a seed set of documents**
 - Fetched documents
 - ▶ Handed over to an indexing system
 - ▶ Can be discarded after indexing, or store as **a cached copy**
- Crawling the entire Web would take a very large amount of time
 - Search engines typically cover only a part of the Web, not all of it
 - **Take months** to perform a single crawl

Web Crawler

Crawling

Web Crawling

- Crawling is done by multiple processes on multiple machines, running in parallel
 - Set of links to be crawled stored in a database
 - New links found in crawled pages added to this set, to be crawled later
- Indexing process also runs on multiple machines
 - Creates a new copy of index instead of modifying old index
 - Old index is used to answer queries
 - After a crawl is “completed” new index becomes “old” index
- Multiple machines used to answer queries
 - Indices may be kept in memory
 - Queries may be routed to different machines for load balancing

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Information Retrieval and Structured Data

- Information retrieval systems originally treated documents as a collection of words
- **Information extraction systems** infer structure from documents, e.g.:
 - Extraction of house attributes (size, address, number of bedrooms, etc.) from a text advertisement
 - Extraction of topic and people named from a new article
- Relations or XML structures used to store extracted data
 - System seeks connections among data to answer queries
 - **Question answering systems**

Information Retrieval and Structured Data

- Querying Structured Data ([Keyword search in relational data and XML data](#))
 - Keyword “Smith Queens” may be “Smith” in customer tuple or “Queens” in branch tuple
 - ▶ Don’t care schema / Don’t care SQL
 - Techniques using connections among keywords or assigning popularity to keywords

XML-Based Full Text Retrieval System

There are lots of issues !!!!

IR and Question Answering System

■ Question answering in web search engine

- Question → “Who killed Lincoln?”
Answer → “Abraham Lincoln was shot by John Wilkes Booth in 1865”
- Steps of QA system
 - ▶ Extract some keywords from the submitted question
 - ▶ Execute keyword searching against Web search engine
 - ▶ Parse the returned documents and generate the answer
 - A number of linguistic techniques and heuristics from AI Natural Language Processing

*Original
Texts*

Digitization

Digitized
Full Texts

Passage
Generation

Generated Passages

Passage-Based Full Text Retrieval System

Information
Retrieval
System

User Query

Relevant
Passages

Chapter 21: Information Retrieval

- 21.1 Overview
- 21.2 Relevance Ranking Using Terms
- 21.3 Relevance Using Hyperlinks
- 21.4 Synonyms, Homonyms, and Ontologies
- 21.5 Indexing of Documents
- 21.6 Measuring Retrieval Effectiveness
- 21.7 Crawling and Indexing the Web
- 21.8 Information Retrieval: Beyond Ranking of Pages
- 21.9 Directories and Categories

Directory in IR System [1/2]

- Storing related documents together in a library facilitates browsing
 - users can see not only requested document but also related ones
- Browsing is facilitated by classification system that organizes logically related documents together
- Organization is hierarchical: **classification hierarchy**

A Classification Hierarchy For A Library System

Directory in IR System

[2/2]

- Directed Acyclic Graph (DAG)
- Documents can reside in multiple places in a hierarchy in an information retrieval system, since physical location is not important

A Classification DAG For A Library Information Retrieval System

Web Directories

- A **Web directory** is just a classification directory on Web pages
 - E.g., Yahoo! Directory, Open Directory project
 - Issues:
 - ▶ What should the directory hierarchy be?
 - ▶ Given a document, which nodes of the directory are categories relevant to the document
 - Often done manually: [Yahoo's Open Directory project](#)
 - ▶ Classification of documents into a hierarchy may be done based [on term similarity](#) in an automatic tool
- Tagging vs. Directory

Web Crawling using Python

Dongjun Lee

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan

See www.db-book.com for conditions on re-use

Library

- requests
 - Library for making a request and getting response from url
 - Reference
 - <http://docs.python-requests.org/en/master/user/quickstart/>
- BeautifulSoup
 - HTML and XML parser
 - Library for pulling data out of HTML and XML files
 - Reference
 - <https://www.crummy.com/software/BeautifulSoup/bs4/doc/>

Example

- <http://statiz.co.kr>에서 년도별 각 팀의 경기결과 crawling
 - (예) <http://www.statiz.co.kr/team.php?opt=0&sopt=1&year=2015&team=%EC%9D%98%EC%9A%A9>=삼성

www.statiz.co.kr/team.php?opt=0&sopt=1&year=2015&team=%EC%9D%98%EC%9A%A9

연도 : 2015년 | 팀 : 삼성

구단		최종순위	
삼성	라이온즈	2위	
정규시즌	88승 56패 0무 (0.611)	득점 897	실점 716
포스트시즌	HS(두산, 1-4)		
감독	류중일	사용	구장
파크팩터	득점 1010, 단타 994, 2루타 1030, 3루타 926, 홈런 1013, 볼넷 1024, 실책 970		

경기 일정

시즌	날짜	시간	구장	팀 선발	T	결과	상대팀	상대선발	T	승리투수	패전투수	세이브	관중	성적
정규	03-28	14시	대구	피가로	R	W 6:1	SK	밴와트	R	피가로	밴와트		10,000	1-0-0
정규	03-29	14시	대구	차우찬	L	L 3:7	SK	윤희상	R	채병용	차우찬	윤길현	8,465	1-1-0
정규	03-31	18시30분	@수원	백정현	L	W 8:6	kt	옥스프링	R	김건한	고영표	임창용	10,886	2-1-0
정규	04-01	18시30분	@수원	윤성환	R	W 5:1	kt	박세웅	R	윤성환	박세웅		4,542	3-1-0
정규	04-02	18시30분	@수원			우천	kt							3-1-0
정규	04-03	18시30분	@잠실	클로이드	R	W 7:3	LG	소사	R	안지만	정찬현		12,636	4-1-0
정규	04-04	17시	@잠실	피가로	R	L 2:3	LG	임지섭	L	임지섭	피가로	봉중근	20,404	4-2-0
정규	04-05	14시	@잠실	차우찬	L	L 5:6	LG	루카스	R	정찬현	임창용		17,472	4-3-0
정규	04-07	18시30분	대구	장원삼	L	W 3:1	롯데	린드블럼	R	장원삼	린드블럼	임창용	4,338	5-3-0
정규	04-08	18시30분	대구	윤성환	R	W 4:2	롯데	이상화	R	윤성환	이상화	임창용	5,050	6-3-0
정규	04-09	18시30분	대구	클로이드	R	W 5:4	롯데	레일리	L	박근홍	김승희		5,478	7-3-0
정규	04-10	18시30분	대구	피가로	R	W 4:3	KIA	捶벼	R	신용운	윤석민		5,549	8-3-0
정규	04-11	17시	대구	차우찬	L	W 5:2	KIA	문경찬	R	차우찬	문경찬	임창용	9,476	9-3-0

IDB INTERNET DATABASE LAB

Example

- 수집하려는 data는 “table_stz”라는 이름의 table class
- table은 <tr></tr>의 row들로 구성됨
- 각 row는 <td></td>의 column들로 구성됨

The screenshot shows a web browser window with the STATIZ website. The URL is [STATIZ 팀정보 삼성 \(2015년\)](#). The page displays information about the 2015 Samsung team, including their league record (88 wins, 56 losses, 0.611 ratio), points (897), and ranking (716). It also shows their post-season record (HS, 2nd seed, 1-4). Below this is a map and a detailed list of their matches.

The developer tools (Elements tab) are open, highlighting the table structure. The table has the class `table.table_stz` and is aligned to center. The table body (`<tbody>`) contains several rows with different classes: `colhead_stz`, `oddrow_stz`, and `evenrow_stz`. The rows have varying numbers of columns (e.g., 10, 11, 12).

Table structure details:

날짜	시간	구장	팀	선발	T	결과	상대팀	상대선발	T	승리투수	패전
03-28	14시	대구	피가로	R	W 6:1	SK	밴와트	R	피가로	벤와	
03-29	14시	대구	차우찬	L	L 3:7	SK	윤희상	R	채병용	차우	
03-31	18시30분	@수원	백정현	L	W 8:6	kt	옥스프링	R	김건한	고양	
04-01	18시30분	@수원	윤성환	R	W 5:1	kt	박세웅	R	윤성환	박세	
04-02	18시30분	스원	이승현	W+	W 1:0	LG	이승현	R	이승현	이승현	

Example

- python code

```
1 import requests
2 from bs4 import BeautifulSoup
3
4
5 def match_crawl(team_name, year):
6 data = []
7
8 url = "http://www.statiz.co.kr/team.php?opt=0&sopt=1&year=" + str(year)
9 + "&team=" + team_name
10 result = requests.get(url)
11 html = BeautifulSoup(result.text, 'html.parser')
12 table = html.find('table', {'class': 'table_stz'})
13 trs = table.find_all('tr')
14
15 for i in range(2, len(trs)):
16 row = []
17 tr = trs[i]
18 tds = tr.find_all('td')
19 for td in tds:
20 row.append(td.text)
21 data.append(row)
22
23 return data
```


Example

- python code 설명

```
8 url = "http://www.statiz.co.kr/team.php?opt=0&sopt=1&year=" + str(year)
9 + "&team=" + team_name
10
11 # requests.get method를 사용하여 url의 request 객체를 가져옴.
12 result = requests.get(url)
13 # result.text를 'html.parser'를 사용하여 parsing
14 html = BeautifulSoup(result.text, 'html.parser')
15 # html에서 class 이름이 'table_stz'인 table을 찾아서 table 변수에 저장
16 table = html.find('table', {'class': 'table_stz'})
17 # table의 모든 row(tr)을 변수 trs에 저장
18 trs = table.find_all('tr')
```