大数据环境下基于 python 的网络爬虫技术

作者/谢克武,重庆工商大学派斯学院软件工程学院

摘要:随着互联网的发展壮大,网络数据呈爆炸式增长,传统搜索引擎已经不能满足人们对所需求数据的获取的需求,作为搜索引擎的抓取数据的重要组成部分,网络爬虫的作用十分重要,本文首先介绍了在大数据环境下网络爬虫的重要性,接着介绍了网络爬虫的概念,工作原理,工作流程,网页爬行策略,python在编写爬虫领域的优势,最后设计了一个通用网络爬虫的框架,介绍了框架中模块的相互协作完成数据抓取的过程。

关键词: 网络爬虫; python; 数据采集; 大数据

DOI:10.16589/j.cnki.cn11-3571/tn.2017.09.017 引言

大数据背景下,各行各业都需要数据支持,如何在浩瀚 的数据中获取自己感兴趣的数据,在数据搜索方面,现在的 搜索引擎虽然比刚开始有了很大的进步,但对于一些特殊数 据搜索或复杂搜索,还不能很好的完成,利用搜索引擎的数 据不能满足需求,网络安全,产品调研,都需要数据支持, 而网络上没有现成的数据,需要自己手动去搜索、分析、提 炼,格式化为满足需求的数据,而利用网络爬虫能自动完成 数据获取,汇总的工作,大大提升了工作效率。

1. 利用 python 实现网络爬虫相关技术

■ 1.1 什么是网络爬虫

网络爬虫(又被称为网页蜘蛛,网络机器人),是一种按照一定的规则,自动地抓取万维网信息的程序或者脚本。它们被广泛用于互联网搜索引擎或其他类似网站,以获取或更新这些网站的内容和检索方式。它们可以自动采集所有其能够访问到的页面内容,以供搜索引擎做进一步处理(分检整理下载的页面),而使得用户能更快的检索到他们需要的信息。

■ 1.2 pvthon 编写网络爬虫的优点

- (1)语言简洁,简单易学,使用起来得心应手,编写一个良好的 Python 程序就感觉像是在用英语写文章一样,尽管这个英语的要求非常严格! Python 的这种伪代码本质是它最大的优点之一。它使你能够专注于解决问题而不是去搞明白语言本身。
- (2) 使用方便,不需要笨重的 IDE, Python 只需要一个 sublime text 或者是一个文本编辑器,就可以进行大部分中小型应用的开发了。
- (3) 功能强大的爬虫框架 ScraPy, Scrapy 是一个为了爬取网站数据,提取结构性数据而编写的应用框架。可以应用在包括数据挖掘,信息处理或存储历史数据等一系列的程序中。
- (4)强大的网络支持库以及 html 解析器,利用网络支持库 requests,编写较少的代码,就可以下载网页。利用网页解析库 Beautiful Soup,可以方便的解析网页各个标签,再结合正则表达式,方便的抓取网页中的内容。

(5) 十分擅长做文本处理字符串处理: python 包含了常用的文本处理函数,支持正则表达式,可以方便的处理文本内容。

■ 1.3 爬虫的工作原理

网络爬虫是一个自动获取网页的程序,它为搜索引擎从 互联网上下载网页,是搜索引擎的重要组成。从功能上来讲, 爬虫一般分为数据采集,处理,储存三个部分。

爬虫的工作原理,爬虫一般从一个或者多个初始URL开始,下载网页内容,然后通过搜索或是内容匹配手段(比如正则表达式),获取网页中感兴趣的内容,同时不断从当前页面提取新的URL,根据网页抓取策略,按一定的顺序放入待抓取URL队列中,整个过程循环执行,一直到满足系统相应的停止条件,然后对这些被抓取的数据进行清洗,整理,并建立索引,存入数据库或文件中,最后根据查询需要,从数据库或文件中提取相应的数据,以文本或图表的方式显示出来。

■ 1.4 网页抓取策略

在网络爬虫系统中,待抓取 URL 队列是很重要的一部分, 待抓取 URL 队列中的 URL 以什么样的顺序排列也是一个很 重要的问题,因为这涉及到先抓取那个页面,后抓取哪个页面。 而决定这些 URL 排列顺序的方法,叫做抓取策略。网页的 抓取策略可以分为深度优先、广度优先和最佳优先三种:

- (1)广度优先搜索策略,其主要思想是,由根节点开始,首先遍历当前层次的搜索,然后才进行下一层的搜索,依次类推逐层的搜索。这种策略多用在主题爬虫上,因为越是与初始 URL 距离近的网页,其具有的主题相关性越大。
- (2) 深度优先搜索策略,这种策略的主要思想是,从根节点出发找出叶子节点,以此类推。在一个网页中,选择一个超链接,被链接的网页将执行深度优先搜索,形成单独的一条搜索链,当没有其他超链接时,搜索结束。
- (3)最佳优先搜索策略,该策略通过计算 URL 描述文本与目标网页的相似度,或者与主题的相关性,根据所设定的阈值选出有效 URL 进行抓取。

■1.5网络爬虫模块

根据网络爬虫的工作原理,设计了一个通用的爬虫框架结构,其结构图如图 1 所示。

44 电子制作 2017年5月


图 1

网络爬虫的基本工作流程如下:

- (1) 首先选取一部分精心挑选的种子 URL;
- (2) 将这些 URL 放入待抓取 URL 队列;
- (3) 从待抓取 URL 队列中取出待抓取在 URL,将 URL 对应的网页下载下来,将下载下来的网页传给数据解析模块,再将这些 URL 放进已抓取 URL 队列。
- (4)分析下载模块传过来的网页数据,通过正则表达, 提取出感兴趣的数据,将数据传送给数据清洗模块,然后再 解析其中的其他 URL,并且将 URL 传给 URL 调度模块。
- (5) URL 调度模块接收到数据解析模块传递过来的 URL 数据, 首先将这些 URL 数据和已抓取 URL 队列比较, 如果是已经抓取的 URL, 就丢弃掉, 如果是未抓取的 URL, 就根据系统的搜索策略,将 URL 放入待抓取 URL 队列。
- (6) 整个系统在 3-5 步中循环,直到待抓取 URL 队列 里所有的 URL 已经完全抓取,或者系统主动停止爬取,循环结束。
 - (7) 整理清洗数据,将数据以规范的格式存入数据库。
- (8)根据使用者偏好,将爬取结果从数据库中读出,以文字,图形的方式展示给使用者。

2. 系统模块

整个系统主要有六个模块,爬虫主控模块,网页下载模块,网页解析模块,URL调度模块,数据清洗模块,数据 显示模块。这几个模块之间相互协作,共同完成网络数据抓取的功能。

- (1) 主控模块,主要是完成一些初始化工作,生成种子 URL,并将这些 URL 放入待爬取 URL 队列,启动网页下载器下载网页,然后解析网页,提取需要的数据和 URL 地址,进入工作循环,控制各个模块工作流程,协调各个模块之间的工作
 - (2) 网页下载模块,主要功能就是下载网页,但其中

有几种情况,对于可以匿名访问的网页,可以直接下载,对于需要身份验证的,就需要模拟用户登陆后再进行下载,对于需要数字签名或数字证书才能访问的网站,就需要获取相应证书,加载到程序中,通过验证之后才能下载网页。网络上数据丰富,对于不同的数据,需要不同的下载方式。数据下载完成后,将下载的网页数据传递给网页解析模块,将URL 地址放入已爬取 URL 队列。

- (3) 网页解析模块,它的主要功能是从网页中提取满足要求的信息传递给数据清洗模块,提取 URL 地址传递给 URL 调度模块,另外,它还通过正则表达式匹配的方式或直接搜索的方式,来提取满足特定要求的数据,将这些数据传递给数据清洗模块。
- (4) URL 调度模块,接收网页解析模块传递来的 URL 地址,然后将这些 URL 地址和已爬取 URL 队列中的 URL 地址 址比较,如果 URL 存在于已爬取 URL 队列中,就丢弃这些 URL 地址,如果不存在于已爬取 URL 队列中,就按系统采取的网页抓取策略,将 URL 放入待爬取 URL 地址相应的位置。
- (5)数据清洗模块,接收网页解析模块传送来的数据, 网页解析模块提取的数据,一般是比较杂乱或样式不规范的 数据,这就需要对这些数据进行清洗,整理,将这些数据整 理为满足一定格式的数据,然后将这些数据存入数据库中。
- (6)数据显示模块,根据用户需求,统计数据库中的数据,将统计结果以文本或者图文的方式显示出来,也可以将统计结果存入不同的格式的文件将中(如 word 文档,pdf 文档,或者 excel 文档),永久保存。

3. 结束语

现在已经进入大数据时代,社会各行各业都对数据有需求,对于一些现成的数据,可以通过网络免费获取或者购买,对于一下非现成的数据,就要求编写特定的网络爬虫,自己在网络上去搜索,分析,转换为自己需要的数据,网络爬虫就满足了这个需求,而python简单易学,拥有现成的爬虫框架,强大的网络支持库,文本处理库,可以快速的实现满足特定功能的网络爬虫。

参考文献

- * [1] 于成龙,于洪波. 网络爬虫技术研究[J]. 东莞理工学院学报, 2011, 18(3):25-29.
- * [2] 李俊丽. 基于Linux的python多线程爬虫程序设计[J]. 计算机与数字工程, 2015, 43(5):861-863.
- * [3] 周中华, 张惠然, 谢江. 基于Python的新浪微博数据爬虫[J]. 计算机应用, 2014, 34(11):3131-3134.