R语言公众号后台实践

上海 2017

郎大为

J.D. Power

• 大面积封杀非官方网页接口^[*]

- 大面积封杀非官方网页接口^[*]
- R语言的部署
 - 。 结果插入到数据库
 - o 部署API
 - 。 直接构建服务器

- 大面积封杀非官方网页接口^[*]
- R语言的部署
 - 。 结果插入到数据库
 - o 部署API
 - 直接构建服务器
- 某些微信群、朋友的定制化需求
 - 。 一个不读书就被踢出去的群想记录群友读什么书
 - 。 朋友想做一个可以跟用户聊天的机器人

开发

按照开发资源划分

- 回复机器人: 微信公众号(个人)
- 后台机器人: 微信公众号(个人), 一台服务器(带外网IP)
- 用户管理: 认证公众号(认证)
- 自动生成图文/自动群发: 需要一个认证公众号(认证)
- 小程序: 微信开发走好不送

0行代码绑定机器人

绑定机器人

• 免费账号每天可以获得1000次调用机会

[*]实在不行你申请十个账号

用R调用图灵机器人

```
library(httr)
library(jsonlite)
getAnswer = function(str){
  url = 'http://www.tuling123.com/openapi/api'
apiInfo = list(key = '[**YOURAPIKEY**]',
 info = str,
userid = '123')
  answer = POST(url, body=toJSON(apiInfo, auto_unbox = T))
  fromJSON(rawToChar(answer$content))
startRobot = function(){
  repeat{
 str = readline(prompt = ">>>")
if(str=='') break
 cat(getAnswer(str)$text)
  invisible(NULL)
```

用R调用图灵机器人

```
> startRobot()
我是棒棒哒读书君
 , 幻灯片做到了凌晨
电视是生活里的好帮手呀。
我们聊点别的什么,好不?
```

构建后台服务器

R构建服务器

- shiny: 依赖于httpuv, 一个websocks的服务
- openCPU: 部分服务器的形式比较复杂
- fiery: 可以构建各种符合http要求的服务器

一个只用于做服务器的R包

- Shiny uses magic to make everything work from R,
 - Fiery lets you do all the hard work.
- Shiny wants the main app-logic to be server-side,
 - Fiery don't care what you do.
- Shiny uses a reactive model to define the app-logic,
 - Fiery don't care what you do (see a pattern emerge).
- Shiny wants you to use htmltools to build the html,
 - Fiery really don't care what you use.

```
library(fiery)

# Create a New App
app <- Fire$new()


# Setup the data every time it starts
app$on('start', function(server, ...) {
 server$set_data('visits', 0)
 server$set_data('cycles', 0)
})

# Count the number of cycles (internal loops)
app$on('cycle-start', function(server, ...) {
 server$set_data('cycles', server$get_data('cycles') + 1)
})</pre>
```

```
# Count the number of requests
app$on('before-request', function(server, ...) {
 server$set_data('visits', server$get_data('visits') + 1)
})
# Handle requests
app$on('request', function(server, request, ...) {
 response <- request$respond()</pre>
 response$status <- 200L
 response$body <- paste0('<h1>This is indeed a test. You are numb
 response$type <- 'html'
})
# Show number of requests in the console
app$on('after-request', function(server, ...) {
 message(server$get_data('visits'))
 flush.console()
})
```

```
# Terminate the server after 50 cycles
app$on('cycle-end', function(server, ...) {
 if (server$get_data('cycles') > 50) {
 message('Ending...')
 flush.console()
 server$extinguish()
})
# Be polite
app$on('end', function(server) {
 message('Goodbye')
 flush.console()
})
app$ignite(showcase = TRUE)
#> Fire started at 127.0.0.1:8080
#> 1
#> Ending...
#> Goodbye
```

服务器原理

与微信服务器沟通交互

- 1. 验证身份
- 2. 微信服务器传递信息
- 3. 内部处理(存储,反馈)
- 4. 回复相应信息

1.验证身份

开发者提交信息后, 微信服务器将发送GET请求到填写的服务器地址URL上, GET请求携带参数如下表所示:

参数	描述
signature	微信加密签名,signature结合了开发者填写的token参数和请求中的ti mestamp参数、nonce参数。
timestamp	时间戳
nonce	随机数
echostr	随机字符串

开发者通过检验signature对请求进行校验(下面有校验方式)。若确认此次GET请求来自微信服务器,请原样返回echostr参数内容,则接入生效,成为开发者成功,否则接入失败。加密/校验流程如下:

- 1) 将token、timestamp、nonce三个参数进行字典序排序
- 2) 将三个参数字符串拼接成一个字符串进行sha1加密
- 3) 开发者获得加密后的字符串可与signature对比,标识该请求来源于微信

1.验证身份

2.微信服务器传递消息

```
<xml>
 <ToUserName><![CDATA[toUser]]></ToUserName>
 <FromUserName><![CDATA[fromUser]]></FromUserName>
 <CreateTime>1348831860</CreateTime>
 <MsgType><![CDATA[text]]></MsgType>
 <Content><![CDATA[this is a test]]></Content>
 <MsgId>1234567890123456</MsgId>
 </xml>
```

2.微信服务器传递消息

3.内部处理(存储,反馈)

- 保存到数据库中?
- 调用个API(自己写个机器人)?
- 放个深度学习的框架?
- 。。。。

4. 反馈信息

聊天机器人

• 调用图灵的API来构建聊天机器人

你说我怎么向你们证明这真是一个机器人

深度学习部署

- 部署一个深度学习的模型
- 基于Mxnet训练好的图像识别模型
- 用户发送图片给公众号
- 公众号根据图片进行识别,回复识 别结果
- https://github.com/Lchiffon/Examplefor-R-Weixin

代码结构

```
app <- Fire$new()
app$on('request', function(server, request, ...) {
#1. 验证身份
#2. 微信服务器传递信息
#3. 内部处理(存储,反馈)
#4. 回复相应信息
})
app$on('end', function(server) {
flush.console()
})
app$ignite(showcase = TRUE)
```

```
returnMsg = function(ori,user, time, msgType, content, messageId,
 PicUrl){
  if(length(PicUrl)==0){
 cat(234)
 return('success')
  cat(123)
  filename = paste0("data/",format(Sys.time(),"%Y%m%d%M"))
download.file(PicUrl,destfile = filename)
  output = sprintf("<xm1>
 <ToUserName><![CDATA[%s]]></ToUserName>
 <FromUserName><![CDATA[%s]]></fromUserName>
 <CreateTime>%s</CreateTime>
 <MsqType><![CDATA[text]]></MsqType>
 <Content><!「CDATA「介尼玛似一个%s]]></Content>
 </xml>",user,ori,as.numeric(Sys.time()),showPic(filename))
  return(output)
```

Rweixin

Rweixin

- 一个用于用户管理,素材管理的package
- 需要一个认证的账号
- http://github.com/lchiffon/Rweixin

```
library(Rweixin)

AppID = '[**你的APPID**]'
AppSecret = '[**你的APPKEY**]'
registerAccounts("xiangmax", AppID, AppSecret)
w1 <- createWeixin("xiangmax", ssl.verifypeer = F)
u1 <- getUsers(w1, ssl.verifypeer = F)
head(u1)
```


Rweixin

```
names(u1)
head(u1)
 "sex"
 "nickname"
 "city"
 "province"
 "subscribe_ti
"headimgurl"
 "country"
"openid"
 "language"
"unionid"
 "subscribe"
 "remark"
 city province
 country language subscribe
  sex
 百慕大
 zh_CN
2
3
4
5
 英格兰
 伦敦
 英国
 zh_CN
 西城
 北京
 中国
 zh_CN
 海淀
 北京
 中国
 zh_CN
 列支敦士登
 zh_CN
 2 休斯敦
 德州
 美国
 zh_CN
```

Rweixin 其他函数

- getMaterialList 获取素材列表
- getMaterialNum 获取素材数量
- uploadImage 上传图片
- uploadNews 上传图文
- sendNews 群发信息

图文相关

新建图文素材

Where to go?

Where to go?

- 构建一个后台服务
- fiery运行效率
- 跨域访问
- 内网穿透/端口映射

```
iptables -t nat -A PREROUTING -p tcp --dport 80 -j REDIRECT --to-por
◆
```

谢谢