Python 程式設計

林奇賦 daky1983@gmail.com

Outline

- > 網頁抓取與解析
- Requests
- BeautifulSoup

網路爬蟲 (Crawler)

- ▶ 網路爬蟲 (Web Crawler) 的應用,最早起源於 Google 搜尋引擎的誕生,算是個古老又貪婪的技術。門檻相當低,只要能送出 HTTP Request 加上正規表示法(Regular Expression) 將網頁原始碼中的資訊解析出來,就算是具備基本的爬蟲功能。
- ▶ 爬蟲技術所能創造的商機,當然不僅僅是搜尋引擎而已,像 Google 其實還得再加上搜尋技術才算是真正建立起進入門檻。在 Google 確立了搜尋引擎霸主的地位後,網路爬蟲專家們逐一放棄了將網路上所有的資訊爬下來的野心,轉往利基市場如**比價系統(FindPrice)、即時資訊、或非web-based的爬蟲 (如 telnet)**,有的則是站在 Google 巨人的肩膀上,從搜尋結果中再爬出更有價值的資訊,將 search engine 當作是爬蟲中的一個子功能加以利用。
- ▶ 爬蟲技術的目的在於:"把別人的資料庫都變成我的資料庫"

Requests

- ▶ HTTP for Humans 給人用的HTTP函式庫
- 在網絡編程中,最最基本的任務包含:
 - ▶ 發送請求
 - > 登錄
 - ▶ 獲取數據
 - ▶ 解析數據
 - ▶ 反序列化列印內容

安裝與基本用法

- > 安裝: pip install requests
- ▶ 基本用法:
- import requests
 - requests.get()
 - requests.post()
 - requests.put()
 - requests.delete()
 - requests.patch()

URL 傳參值/獲取請求的 URL

```
import requests

cs_url = 'http://www.so.com/s'
param = {'ie':'utf-8', 'q':'query'}

r = requests.get(cs_url, params = param)
print(r.url)
```

印出結果: http://www.so.com/s?q=query&ie=utf-8

Timeout 設定

▶ requests 的超時設置以秒為單位。例如,對請求加參數 timeout = 5 即可設置超時為 5 秒。

```
# a very short timeout is set intentionally
import requests

cs_url = 'http://www.appledaily.com.tw/'
r = requests.get (cs_url, timeout = 0.000001)
```

GET

- ► GET就是指在網址上指定變數的名稱及變數的值給網頁伺服器,使用GET是有一個上限的所以較不適合用來傳送大量的資料或訊號。
- ▶ 一個簡單的GET就是在網址尾部加上一個問號?之後進行宣告傳送的變數。而傳送的格式是:"變數名稱 = 變數的值"。
- 若有多個變數需要傳遞則用 & 符號隔開。

Request header

- ▶ 藉由 r.request.headers 得到發出要求的標頭
- ▶ 如果要改變發出的 header
- my_headers = {'User-Agent': User-Agent値, 'Accept-Encoding': 值 }
- r = requests.get(url, headers = my_headers)

字節模式 / 自動解包

網絡上傳輸的數據,很多情況下都是經過壓縮的。經由 requests 發送的請求,當收到的響應內容經過 gzip 或 deflate 壓縮時, requests 會自動為我們解包。我們可以 用 Response.content 來獲得以字節形式返回的相應內容

抓取統一發票網頁範例

EX09_01.py

POST

- ▶ POST方法是將要傳送的資訊放在message-body中
- ▶ 使用POST方法就不用擔心資料大小的限制,可以防止 使用者操作瀏覽器網址,表單的資料被隱藏在 message-body中,因此,在大多數的情況下,使用 POST方法將表單資料傳到Web Server端是更有效的方法。

POST 表單

- POST 方法可以將一組用戶數據,以表單的形式發送到遠端服務器。遠端服務器接受後,依照表單內容做相應的動作。
- 調用 requests 的 POST 方法時,可以用 data 參數接收一個 Python 字典結構。requests 會自動將 Python 字典序列 化為實際的表單內容。例如:

```
import requests
cs_url = '網址'
my_data = {
 'key1': 'value1',
 'key2': 'value2'
}
r = requests.post(cs_url, data = my_data)
```

POST範例 捷運站查詢

- ▶ 利用Chrome瀏覽器的內建Network功能觀察 POST 的參數 有哪些
- ▶ 將 POST 的資料使用 python 打包後送至動態網頁中
- **EX09_02.py**

BeautifulSoup

- > 安裝:
 - pip install BeautifulSoup4
- **載入**:
 - from bs4 import BeautifulSoup
- ▶ 使用方法:
 - ▶ 用BeautifulSoup類別,傳入欲解析的網頁原始碼,即可產生出 BeautifulSoup 的物件,藉由此物件呼叫需要使用的方法即可快速找到所需要的資料。

BeautifulSoup

- ▶ 使用soup.標籤名稱可以獲得html標籤中第一個符合的標籤內容:
 - ▶ Ex: soup.span 會得到 統一發票號碼獎中獎號碼
- ▶ 使用.string 或是 呼叫get_text()函式都可以獲得標籤內的內容:
 - ▶ Ex: soup.span.string 會得到 統一發票號碼獎中獎號碼
 - ▶ Ex: soup.span.get_text() 得到結果同上
- ▶ 如果有多筆相同名稱的標籤都需要取得內容時,可以使用 findAll() 函式來達到目的:
 - Ex: soup.findAll('span',{'class': 't18Red'})

findAll or find_all 函式

- ▶ 使用get(tag)函式可以得到該tag的屬性
 - Ex: for i in soup.findAll('span',{'class': t18Red'}):
 print(i.get('class')) #會得到 ['t18Red'],以list型態回傳
- ▶ 也可以使用正規表示式搜索標籤內容
 - Ex: print(soup.findAll(href=re.compile("http://.*")))
- ▶ 使用tag的多個屬性值進行搜尋:
 - Ex: soup.findAll(tag,attrs={'名稱1':'值1','名稱2':'值2'})
- ▶ 對搜索的結果的個數進行限制: limit=n
 - Ex: print(soup.findAll(href=re.compile("http://.*"), limit = 2))

findAll or find_all 函式

- ▶ 同時找尋多個標籤的內容可以傳入list型態
 - Ex: print(soup.findAll(['a', 'span'])) #同時取a與span的內容
- 除了讀取屬性之外亦可修改屬性內的值
 - Ex: tag = soup.findAll('a')[0]
 tag["href"] = "/index.html"
 print(tag)
- ► 另外還有 find() 函式可以使用,與 findAll 用法相同,不同之處在於 find函式得到的結果為findAll回傳的第一個值的內容

recursive 參數

▶ 呼叫tag的 find_all()方法時,會檢查當前所有tag的子孫節點,如果只想搜尋tag的直接子節點,可以使用參數 recursive = Fasle

```
<html>
  <head>
 <title>
 The Dormouse's story
 </title>
 </head>
...
```

```
soup.html.find_all("title")
# [<title>The Dormouse's story</title>]
soup.html.find_all("title", recursive=False)
# []
```

像調用 find_all()一樣調用tag

▶ find_all可以用下面的簡寫方式撰寫,兩個例子的程式碼倆 俩等價。

```
soup.find_all("a")
soup("a")
```

```
soup.title.find_all(text=True)
soup.title(text=True)
```

下面範例操作的html原始碼

- ▶ BeautifulSoup 支持大部分的CSS選擇器,在 Tag 或 BeautifulSoup 對象的 .select() 方法中傳入字串參數,即可使用CSS選擇器的語法找到tag。
- ▶ 對於熟悉CSS選擇器語法的人來說這是個非常方便的方法

```
soup.select("title")
# [<title>The Dormouse's story</title>]
soup.select("p:nth-of-type(3)")
# [...]
```

▶ 透過tag標籤逐層查找:

```
soup.select("body a")
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>,
# <a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>]
soup.select("html head title")
# [<title>The Dormouse's story</title>]
```

▶ 找到某個tag標籤下的直接子標籤:

```
soup.select("head > title")
# [<title>The Dormouse's story</title>]
soup.select("p > a")
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>,
# <a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>
soup.select("p > a:nth-of-type(2)")
# [<a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>]
soup.select("p > #link1")
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>]
soup.select("body > a")
# []
```

找到兄弟節點標籤:

```
soup.select("#link1 ~ .sister")
# [<a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>]
soup.select("#link1 + .sister")
# [<a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>]
```

▶ 通過CSS的類別名來查找:

```
soup.select(".sister")
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>,
# <a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>]

選擇 class包含 sister的所有元素
soup.select("[class~=sister]")
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>,
# <a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>]
```

▶ 通過tag的id查找:

```
soup.select("#link1")
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>]
soup.select("a#link2")
# [<a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>]
```

通過是否存在某個屬性來查找:

soup.select('a[href]')

```
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>,
# <a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>]
```

▶ 通過屬性的值來查找:

```
soup.select('a[href="http://example.com/elsie"]')
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>]
soup.select('a[href^="http://example.com/"]')
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>,
# <a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>,
# <a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>
soup.select('a[href$="tillie"]')
# [<a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>]
soup.select('a[href*=".com/el"]')
# [<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>]
```

抓取統一發票範例

- ▶ 問題1,(下面這種、分隔的字串要怎麼分割出來)
 - '82267055 \ 72762106 \ 06820335'
- ▶ 問題2, 擷取到的內容似乎包含兩期對獎的號碼,要怎麼限制抓取的是某一組 (ex. 最新一期的)

中文URL的編碼/解碼

- import urllib.parse
- urllib.parse.quote(str)
 - ▶ 此方法可將str中的字串轉為url編碼
- urllib.parse.unquote(str)
 - ▶ 將url碼解碼

Homework 7

- ▶ 抓取yahoo!電影的某部電影, 例如:
 - https://tw.movies.yahoo.com/movieinfo_main.html/id=5644
- ▶ 需要抓取的資訊如下:
 - ▶ 電影名稱 (中英)
 - ▶ 上映日期
 - ▶ 類 型
 - ▶ 片 長
 - ▶ 導 演
 - ▶ 演 員
 - > 發行公司
 - ▶ 官方網站
 - ▶ 劇情介紹
- ▶ 將擷取出來的資料存檔,檔名:編號.txt ,以這部電影為例存檔為5644.txt

Selenium

http://selenium-python.readthedocs.io/index.html

Drivers

Chrome:	https://sites.google.com/a/chromium.org/chromedriver/downloads
Edge:	https://developer.microsoft.com/en-us/microsoft- edge/tools/webdriver/
Firefox:	https://github.com/mozilla/geckodriver/releases
Safari:	https://webkit.org/blog/6900/webdriver-support-in-safari-10/