

Python 程序设计

第10章 Python 网络爬虫

第10章 Python 网络爬虫

- 10.1 基本原理与应用场景
- 10.2 爬虫工具
- 10.3 编程实例 13 网络评论爬取

第10章 Python网络爬虫

方法论

Python/HTML/CSS/JavaScript/HTTP/TCP/IP

实践能力

- re/CSV/Pymysql/urlib/Requests/lxml

10.1 什么是网络爬虫

- 它可以通过程序设计来获取指定 网页中的指定信息,如百度贴吧 的帖子信息,新闻网站的新闻文 章等等。
- 获取到的数据多用于大数据分析 场景,因此编写网络爬虫是从事 大数据分析行业的必备技能之一。

网络爬虫(Web Spider),是一种按照一定的规则,自动地抓取互联网信息的程序或者脚本。

10.1 什么是网络爬虫

10.2 基本原理

10.2.1 网页结构

- 在编写网络爬虫之前,首先要对 网页结构有一定的了解。大多数 网页使用HTML(超文本标记语言) 进行编写,通过获取网页源代码, 我们就可以看到这个页面的HTML 信息。
- 下面以Chrome浏览器为例,介绍 查看网页源代码的方法:

如图所示,打开一个网页,右键单击空白处,在右键菜单中有一个查看源代码选项,通过点击查看源代码,我们就可以看到这个页面的HTML代码。

11/4/2022

10.1 什么是网络爬虫

10.2 基本原理

10.2.1 网页结构

- 浏览器会在新打开的标签页中显示该网页的源代码,此时我们就会发现,比如我们想要获取这个页面所有帖子的题目,都可以在网页源代码中找到。
- 而网络爬虫的主要工作原理, 就是在网页源代码中把我们 想要的内容抽取出来。

```
ine wrap□
 2 <!--STATUS OK-->
 3 <html>
  s (head)
 <meta charset="UTF-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <link rel="search" type="application/opensearchdescription+xml" href="/</pre>
 <meta name="keywords" content="南京邮电大学,华东地区高等院</pre>
 <meta name="description" content="本吧热帖: 1-更新—学校10元以下的饭</pre>
 <title>南京邮电大学吧-百度贴吧--这里是邮子汇聚的地方,YD的一天总会开始!
 14 <script>
 void function(a,b,c,d,e,f,g){a.alogObjectName=e,a[e]=a[e]||function(){(
 16 </script> 16 </script> 17 
18 </script> 18 
//static-c
19 
//static-c
10 
//static-c
 17 <link rel="stylesheet" href="//tb1.bdstatic.com/??/tb/ /index a147469.css,/</pre>
18 18 clink rel="shortcut icon" href="//tb3.bdstatic.com/public/icon/favicon-v2.i
20 <script>
 // 页面的基本信息
 var PageData = {
 'tbs': "eb9869e816250de91667527834"
 PageData.page = "frs";
 // 用户的基本信息
 PageData.user = {
 'id': 0,
 'name': "",
 'no un': 0,
 'is login': 0,
 'is new_user': 1,
 'portrait': "00000000",
 'name url': "&ie=utf-8",
 'frs_login_switch': false,
 "is videocreator": 0,
 "ie hueinase account". A
```

- HTML语言中是通过不同的标签来编写网页的,不同的标签对应着网页中不同的元素,有些标签之间可以嵌套,有些标签通过class属性来指定自己的类别,有些标签通过id属性来唯一标示自己,常用的有:
- 〈div〉标签,用来标定一块区域;
- 标签,用于显示一段文字;
- <h1><h2><h3>等标签,用于显示一个标题;
- <a>标签,用于放置一个链接。

10.1 什么是网络爬虫

10.2 基本原理

10.2.1 网页结构

10.2.2 requests库

- requests 库是一个简洁且简单的处理HTTP请求的第三方库。
- requests的最大优点是程序 编写过程更接近正常URL 访 问过程。

- request 库支持非常丰富的链接访问功能,包括:
- 国际域名和URL 获取、
- HTTP 长连接和连接缓存、
- HTTP 会话和Cookie 保持、
- · 浏览器使用风格的SSL 验证、
- 基本的摘要认证、
- 有效的键值对Cookie 记录、
- 自动解压缩、
- 自动内容解码、
- 文件分块上传、
- HTTP(S)代理功能、
- 连接超时处理、
- 流数据下载等。
- 有关requests 库的更多介绍请访问:
- http://docs.python requests.org

10.1 什么是网络爬虫

10.2 基本原理

10.2.1 网页结构

10.2.2 requests库

- requests 库是一个简洁且简单的处理HTTP请求的第三方库。
- requests的最大优点是程序 编写过程更接近正常URL 访 问过程。

• requests 库中的网页请求函数

函数	描述
get(url [, timeout=n])	对应于 HTTP 的 GET 方式, 获取网页最常用的方法, 可以增加
	timeout=n 参数,设定每次请求超时时间为 n 秒
post(url, data = {'key': 'value'})	对应于 HTTP 的 POST 方式,其中字典用于传递客户数据
delete(url)	对应于 HTTP 的 DELETE 方式
head(url)	对应于 HTTP 的 HEAD 方式
options(url)	对应于 HTTP 的 OPTIONS 方式
put(url, data = {'key': 'value'})	对应于 HTTP 的 PUT 方式,其中字典用于传递客户数据

10.1 什么是网络爬虫

10.2 基本原理

10.2.1 网页结构

10.2.2 requests库

10.2.3 Lxml、selenium、re库

- Beautiful Soup和Lxml是两个非常流行的python模块,他们常被用来对抓取到的网页进行解析,以便进一步抓取的进行。
- selenium可以模拟真实浏览器,自动 化测试工具,支持多种浏览器,爬 虫中主要用来解决JavaScript渲染问 题。
- re库:正则表达式(通项公式)是用来简洁表达一组字符串的表达式。字符串匹配。

Ixml - XML and HTML with Python

lxml is the most feature-rich and easy-to-use library for processing XML and HTML in the Python language.

- 10.1 什么是网络爬虫
- 10.2 基本原理
 - 10.2.1 网页结构
 - 10.2.2 requests库
 - 10.2.3 Lxml、selenium、re库
 - 10.2.4 准备工作

• 使用Python制作网页 爬虫,需要预先安装 requests库、lxml库、 selenium库,re库, 并下载 chromedriver.exe

安装方法:

- 1)找到Python的安装目录。
- 2) 进入Scripts文件夹。
- 3)按住键盘Shift键右键文件夹空白处,选择 "在此处打开命令窗口"。

- 10.1 什么是网络爬虫
- 10.2 基本原理
 - 10.2.1 网页结构
 - 10.2.2 requests库
 - 10.2.3 Lxml、selenium、re库
 - 10.2.4 准备工作

 使用Python制作网页 爬虫,需要预先安装 requests库、lxml库、 selenium库,re库, 并下载 chromedriver.exe

- 4) 在命令窗口中输入: pip3 install requests, 然后等待安装完成提示。
- 5) requests库安装完成后,再输入: pip3 install lxml,等待安装完成。
- 6) lxml库安装完成后,再输入: pip3 install selenium,等待安装完成。
- 7)re库为正则表达式库,一般Python中自带,若程序运行时提示没有re库,则以同样的方法在命令窗口中输入: pip3 install re,即可完成安装。

- 10.1 什么是网络爬虫
- 10.2 基本原理
 - 10.2.1 网页结构
 - 10.2.2 requests库
 - 10.2.3 Lxml、selenium、re库
 - 10.2.4 准备工作

8)打开网页<u>http://npm.taobao.org/mirrors/chromedriver/2.9/</u>选择chromedriver_win32.zip进行下载,下载完成后解压出chromedriver.exe文件。 和python源文件放到一个文件夹下

 使用Python制作网页 爬虫,需要预先安装 requests库、lxml库、 selenium库,re库, 并下载 chromedriver.exe

10.1 什么是网络爬虫

10.2 基本原理

10.2.1 网页结构

10.2.2 requests库

10.2.3 Lxml、selenium、re库

10.2.4 准备工作

• 在建立好的myspider.py文件中,首先将我们需要用到的库导入,代码如下:

import requests
import re
from lxml import etree

• 其中,from lxml import etree表示在lxml库中单独导入etree部分功能,etree将用于后面使用Xpath进行定位的功能。至此,准备工作完成。

• 使用requests库获取网页源代码

print(html.text)

在编写网页爬虫时,需要制定一个url作为爬取的起始点,首先,我们进入南京邮电大学的百度贴吧,为了后面方便实现翻页功能,我们点击下一页进入贴吧的第二页,然后复制地址栏中的url:

http://tieba.baidu.com/f?kw=%E4%B8%AD%E5%9B%BD%E7%9F%B3%E6%B2%B9%E5%A4%A7%E5%AD%A6&ie=utf-8&pn=50

在myspider.py文件中,创建一个变量名为url,并把复制的url赋值给这个变量。 然后创建一个变量名为html,将获取到的网页源代码保存在这个变量中,通过输出 html.text就可以查看到我们所获取到的网页源代码。

```
url = 'http://tieba.baidu.com/f?kw=%E4%B8%AD%E5%9B%BD%E7%9F%B3%E6%B2%B9%E
5%A4%A7%E5%AD%A6&ie=utf-8&pn=50'
html = requests.get(url)
```

• 使用正则表达式实现翻页功能

正则表达式是使用一些列特定的符号来表示字符串的一种表达式,正则表达式通常被用来检索、替换那些符合某个模式(规则)的文本。接下来将结合实例来演示正则表达式的作用以及使用方法。

首先我们来分析我们复制的url,在url末尾,我们可以看到&pn=50字段,通过在网页中点击下一页就可以发现,&pn的数值为当前页面数减去1再乘以50,如第5页时url中&pn=200,除了&pn的值,其它的内容完全不变。当我们在地址栏中修改&pn的值为0时,按下回车,就会发现跳转到了南京邮电大学贴吧的第一页。

因此,我们可以通过修改&pn的值来实现翻页功能,即获取每一页的网页源代码。

&ie=utf-8&pn=50 &ie=utf-8&pn=100 &ie=utf-8&pn=150 &ie=utf-8&pn=200

南京邮电大学

• 使用正则表达式实现翻页功能

```
for i in range(10):
 new_url = re.sub('&pn=\d+', '&pn=%d' % (i*50), url)
 print(new_url)
 html = requests.get(new_url)
```

re.sub()用于替换字符串中的匹配项。

- 第一个参数为正则表达式, &pn=\d+表示获取文本中, &pn=, 字段后面的多个数字部分, '\d'表示一个数字字符, 加号表示连续出现多次;
- 第二个参数表示将文本中'&pn='字段后面数字的值替换成i*50;
- 第三个参数表示把url变量中的文本作为处理文本。

通过输出new_url,我们就可以看到贴吧中第1页到第10页的url了,可以通过设置range的范围来获取更多页数的url。

获取到每一页的url后,我们就可以再次使用requests.get()方法来获取网页源代码了。

Xpath是一种针对xml文本的快速标记语言,就像现实生活中描述家庭地址一样,精准高效,通过Xpath我们可以快速在网页源代码中找到我们想要的所有内容。

这里我们欲获取贴吧中每一页的帖子标题,我们首先使用检查的方法分析网页源代码。

右键网页的空白处,选择"检查"。

然后就可以打开开发者工具,如图所示。

通过点开每一层标签以及鼠标在代码上的移动,左侧对应的部分会用蓝底显示,最终我们找到第二个帖子(第一个帖子是置顶贴,我们不予考虑)标题所在的位置。

通过分析我们可以看到,每个帖子的题目内容在<a>标签中,而<a>标签的上层为一个class属性为

"threadlist_title pull_left j_th_tit"的<div>标签中,因 此,我们只要找到所有class 属性等于"threadlist_title pull_left j_th_tit"的<div>标 签下的<a>标签的文字内容 即可。我们定义一个xpath 变量,并赋值。

注意threadlist_title pull_left j_th_tit末尾有一个空格。

```
xpath = '//*[@class="threadlist_title pull_left j_th_tit "]/a/text()'
pages = etree.HTML(html.content)
title = pages.xpath(xpath)
```

//*表示xpath表达式的开始, [@class=" threadlist_title pull_left j_th_tit"]表示求class属性等于 "threadlist_title pull_left j_th_tit" 的标签, /a表示该标签下的 〈a〉标签, /text()表示获取〈a〉标签的文本信息。

然后我们将获取到的网页源代码转换成etree类型,并且使用xpath进行定位。

由于一个页面中有多个标题,符合要求的〈div〉标签也有多个,因此pages.xpath()方法返回值为一个列表保存在title变量中,通过循环输出title列表中的内容,我们就可以获取指定页码的贴吧中所有的帖子题目。

```
for each in title:
 print(each)
```

• 完整代码

import requests

```
import re
from lxml import etree
url = 'http://tieba.baidu.com/f?kw=%E4%B8%AD%E5%9B%BD%E7%9F%B3%E6%B2%B9%E5%A4%A7%
html = requests.get(url)
for i in range(0, 10):
 new url = re.sub('&pn=\d+', '&pn=\%d' \% (i*50), url)
 html = requests.get(new url)
 xpath = '//*[@class="threadlist title pull left j th tit "]/a/text()'
 pages = etree.HTML(html.content)
 title = pages.xpath(xpath)
 for each in title:
 print(each)
```

• 使用chromedriver模拟浏览器操作

有些页面有一些隐藏信息,是动态加载的,比如单击页面上的某一个按钮才会显示,这样的内容直接获取网页源代码是无法到隐藏内容的源代码的,因此我们需要使用特殊的方法去模拟点击事件的发生,然后再使用Xpath对显示出来的隐藏内容进行定位。

我们使用chromedriver来实现模拟点击的功能,chromedriver是一款针对chrome浏览器的自动检测程序,使用chromedriver我们就可以代码实现对网页的各种操作,如点击事件、填写表单等等。

• 使用chromedriver模拟浏览器操作

selenium 是一套完整的web应用程序测试系统. selenium可以模拟真实浏览器,自动化测试工具,支持多种浏览器,爬虫中主要用来解决JavaScript渲染问题。

Selenium WebDriver提供了各种语言环境的API来支持更多控制权和编写符合标准软件开发实践的应用程序。

```
from selenium import webdriver

driver = webdriver.Chrome()
url = 'http://tieba.baidu.com/f?kw=%E4%B8%AD%E5%9B%BD%E7%9F%B3%E6%B2%B9%
E5%A4%A7%E5%AD%A6&ie=utf-8&pn=50'
driver.get(url)
```

此时运行程序,就会发现系统自动打开chrome浏览器,并且打开了南京邮电大学的百度贴吧页面。

• 使用chromedriver模拟浏览器操作

然后我们想跳转到别的贴吧,首先我们找到搜索框的Xpath为'//*[@id="wd1"]',然后通过以下代码实现对搜索框的清空。

其中find_element_by_xpath()方法是通过Xpath找到指定页面元素,并保存在input变量中,使用clear()方法就可以对搜索框内容进行清空。

```
input = driver.find_element_by_xpath('//*[@id="wd1"]')
input.clear()
```

然后我们使用下面的代码进入Python贴吧。

```
input.send_keys('Python')
button =
driver.find_element_by_xpath('//*[@id="tb_header_search_form"]/span[1]/a')
button.click()
```

send_keys()方法可以把字符串参数填写到搜索框中,button是根据代码中的Xpath 找到的"进入贴吧"按钮,使用click()方法就可以对该按钮进行一个点击操作。

运行完整代码,系统将自动打开chrome浏览器,并进入南京邮电大学百度贴吧,然后清空搜索框,自动输入Python,然后点击"进入贴吧",从而进入到了Python百度贴吧。

本例中将编写一个网络爬虫,获取南京邮电大学大学百度贴吧每一页的帖子题目,并进入帖子页面,获取发帖人ID和帖子内容,并且保存在文件中。 部分代码及注释如下:

```
for i in range(0, 10):
 # 根据正则表达式和i的值构建每一页的url
 new_url = re.sub('&pn=\d+', '&pn=%d' % (i*50), url)
# 使用get()方法获取源代码,并转换成etree结构的数据
 html = requests.get(new_url)
 pages = etree.HTML(html.content)
# 每个题目的<a>标签中,href属性即为帖子页面的url,通过//@href方法就可以获取到<a>标签的href属性值
 link_xpath = '//*[@class="threadlist_title pull_left j_th_tit "]/a//@href'
 link = pages.xpath(link_xpath)
```

上述代码将获取每个贴吧页面中帖子题目所指向的链接,即〈a〉标签的href属性值,保存在link变量中。

```
for each in link:
 # 上面获取到的<a>标签的href属性值只有帖子的编号,因此我们要构建完整的url才可以访问
 tie url = 'http://tieba.baidu.com' + each
 print(tie url)
 # 使用get()方法获取新构建的url的网页源代码
 html = requests.get(tie url)
 pages = etree.HTML(html.text)
 # 分别找到帖子题目、发帖人id、帖子内容的Xpath
 title xpath = '//*[@id="j core title wrap"]/div[2]/h1/text()'
 id xpath = '//*[@id="j p postlist"]/div/div[2]/ul/li[3]/a/text()'
 content_xpath = '//*[@id="j_p_postlist"]/div[1]/div[3]/div[1]/cc/div/text()'
 title = pages.xpath(title xpath)
 id = pages.xpath(id xpath)
 content = pages.xpath(content xpath)
 # 把获取到的内容保存到msg变量中
 msg = str(id[0]) + '---' + str(title[0]) + '---' + str(content[0])
 print(msg)
```


上个循环的内层循环

需要注意的是,通过pages.xpath()方法返回到的内容是保存在列表中的,所以在输出时要加上下标[0]来获取列表中第一个元素的值。

上面代码中,变量link_xpath的Xpath写法与title_xpath, id_xpath, content_xpath不同,由于贴吧页面有多个题目,每个题目的<a>标签的上层<div>标签的class属性都是相同的,因此我们使用pages.xpath()方法就可以获取到所有<a>标签中的href属性,通过循环就可以对这一页的所有帖子内容进行获取。

而进入帖子页面后,我们只爬取1楼的详细内容,因此title_xpath, id_xpath, content_xpath的写法就是唯一Xpath写法,其中div[1]表示上一层标签下的第1个div标签, 这里下标并不是从0开始。这样的Xpath写法在使用pages.xpath()方法时,返回的列表中就只有1条数据了,但我们依然要使用下标[0]来将其输出出来。

如何获取一个元素的唯一Xpath,具体过程如下,首先通过检查的方法找到你要获取的元素。

然后右键相应的代码,选择Copy -> Copy XPath就可以复制指定元素的唯一Xpath,将复制到的内容粘贴到python中,并在后面加上/text(),就可以获取到这个元素里面的文本内容了。

而对于像link_xpath这样返回列表有多个元素的Xpath,一般需要自己根据网页结构来手动编写。

钱江晚报 1小时前

http://weixin.sogou.com/是一个收录了大量微信公众号文章的网站,上面有丰富的 舆情数据。我们将使用高级搜索的方式,指定公众号文章的时间范围,并获取公众号文章 的题目、发表时间、公众号id和文章内容。

S搜狗 微信 中国政府工作报告 一张图看懂政府工作报告 八卦精 科技咖 我的新娘是恐龙!新郎接亲当场愣住,缓过神后连说"我喜欢" 最近,福建泉州有个接亲视频在网上火了。在当地一对90后新婚小夫妻的接亲仪式上,竟然出现了一只"恐龙",把 新郎和亲友们吓得不轻!新郎随着一起接亲的人们来到新娘家里,打开新娘卧室的门一看,新娘的床上站着。

搜索热词 热度 第90届奥斯卡 全面取消限迁政策 赴美生子请假被辞 11驴友被困箭扣 考牛因身高邁淘汰 虎牙直播申请IPO 影后奖杯被盗 女子包太贵拒安检 9 大丁程車及13亿人 10 厉害了我的国热潮 编辑精洗 首批自动驾驶汽车合法"路

搜文章

搜公众号

```
from selenium import webdriver
# 加载chromedriver
driver = webdriver.Chrome()
url = 'http://weixin.sogou.com/'
driver.get(url)
# 输入搜索内容
input = driver.find element by xpath('//*[@id="query"]')
input.send keys('南京邮电大学')
# 点击"搜文章"按钮
button = driver.find element by xpath('//*[@id="searchForm"]/div/input[3]')
button.click()
```

```
# 点击"搜索工具"按钮,显示高级搜索内容
search = driver.find element by xpath('//*[@id="tool show"]/a')
search.click()
# 点击"全部时间"按钮,打开时间筛选框
time = driver.find element by xpath('//*[@id="time"]')
time.click()
start time = driver.find element by xpath('//*[@id="date start"]')
start time.clear()
start time.send keys('2017-06-01')
# 清空结束时间,并输入结束时间
end time = driver.find element by xpath('//*[@id="date end"]')
end time.clear()
end time.send keys('2017-07-01')
# 点击确定按钮
ok = driver.find_element_by_xpath('//*[@id="time_enter"]')
ok.click()
```

```
# link list用于保存每个文章的url链接
link list = list()
# 遍历前10页的内容
for page in range(10):
 #每一页有10篇文章
 for i in range(0, 9):
 try:
 # 动态生成文章题目的Xpath
 id = '//*[@id="sogou vr 11002601 title ' + str(i) + '"]'
 # 使用get attribute()方法获取href属性值
 title = driver.find element by xpath(id).get attribute('href')
 print(title)
 # 把获取到的链接保存到link list中去
 link list.append(title)
 except:
 continue
 # 使用"下一页"按钮进行翻页
 next = driver.find element by xpath('//*[@id="sogou next"]')
 next.click()
```

```
# 打开文件result2.txt,把获取到的内容写入其中
with open('result2.txt', 'w', encoding='utf-8') as result:
 for link in link list:
 try:
 driver.get(link)
 # 获取元素的文本内容,使用.text来获取
 title = driver.find element by xpath('//*[@id="activity-name"]').text
 id = driver.find element by xpath('//*[@id="post-user"]').text
 date = driver.find element by xpath('//*[@id="post-date"]').text
 content = driver.find_element_by_xpath('//*[@id="js_content"]').text
 msg = date + '\t' + id + '\t' + title + '\n' + content + '\n' + '---'*60
 print(msg)
 result.write(msg + '\n')
 except:
 continue
# 关闭chromedriver
driver.close()
```

http://weixin.sogou.com/的高级搜索模式是需要点击"搜索工具"按钮才能显示的,在点击这个按钮之前网页源代码中是没有高级搜索框的代码的,因此我们要使用chromedriver去模拟点击事件,才能获取到隐藏搜索框的网页源代码。

这个实例所使用的爬取策略是先获取所有文章的url链接,然后再进行内容爬取,而不像上一个实例中那样获取一个url就爬取一个url的内容。

由于不同的页面有不同的结构,一些标签的id规则也不同,本实例中就涉及到了动态生成标签Xpath的方法,这是在人为分析页面结构之后所做的工作。

本实例中使用了try-except结构进行异常处理,由于页面结构不同,有些页面的Xpath可能无法捕捉的内容,此时程序就会报错,使用try方法捕捉到错误后,进入except的代码块,使用continue语句进行跳过就可以了,不需要对特殊页面进行特殊处理,比较浪费时间。