4.2 scrapy 中查找 HTML 元素

在前面我们已经知道使用 BeautifulSoup 能查找 HTML 中的元素,scrapy 中也有强大的查找 HTML 元素的功能,那就是使用 xpath 方法。xpath 方法使用 XPath 语法,比 BeautifulSoup 的 select 要灵活而且速度快。

4.2.1 scrapy 的 xpath 简介

```
例 4-2-1: 使用 xpath 查找 HTML 中的元素
 from scrapy.selector import Selector
 htmlText=""
 <html><body>
 <bookstore>
 <book>
 <title lang="eng">Harry Potter</title>
 <price>29.99</price>
 </book>
 <book>
 <title lang="eng">Learning XML</title>
 <price>39.95</price>
 </book>
 </bookstore>
 </body></html>
 selector=Selector(text=htmlText)
 print(type(selector));
 print(selector)
 s=selector.xpath("//title")
 print(type(s))
 print(s)
 程序结果:
 class 'scrapy.selector.unified.Selector'>
 <Selector xpath=None data='<html><body>\n<bookstore>\n<book>\n <title'>
 <class 'scrapy.selector.unified.SelectorList'>
 [<Selector xpath='//title' data='<title lang="eng">Harry Potter</title>'>, <Selector xpath='//title'
data='<title lang="eng">Learning XML</title>'>]
 我们来分析程序的功能:
 (1) from scrapy.selector import Selector
```

使用 htmlText 的文字建立 Selector 类,就是装载 HTML 文档,文档装载后就形成一个

从 scrapy 中引入 Selector 类,这个类就是选择查找类。

(2) selector=Selector(text=htmlText)

Selector 对象,就可以使用 xpath 查找元素。

(3) print(type(selector)

可看到 selector 是一个类型为 scrapy.selector.unified.Selector, 这个类型是一个有 xpath 方法的类型。

(4) s=selector.xpath("//title")

这个方法在文档中查找所有的<title>的元素,其中"//"表示文档中的任何位置。一般地:selector.xpath("//tagName")

表示在权文档中搜索<tagName>的 tags,形成一个 Selector 的列表。

(5) print(type(s))

由于<title>有两个元素,因此我们看到这是一个 scrapy.selector.unified.SelectorList 类, 类似 scrapy.selector.unified.Selector 的列表。

(6) print(s)

我们看到 s 包含两个 Selector 对象,一个是<Selector xpath='//title' data='<title lang="eng">Harry Potter</title>'>,另外一个是<Selector xpath='//title' data='<title lang="eng">Learning XML</title>'>。

<Selector xpath='//title' data='<title lang="eng">Learning XML</title>'>

由此可见一般 selector 搜索一个<tagName>的 HTML 元素的方法是:

selector.xpath("//tagName")

在装载HTML文档后 selector=Selector(text=htmlText)得到的 selector 是对应全文档项层的元素<html>的,其中"//"表示全文档搜索,结果是一个 Selector 的列表,哪怕只有一个元素也成一个列表,例如:

selector.xpath("//body") 搜索到<body>元素,结果是一个 Selector 的列表,包含一个 Selector 元素;

selector.xpath("//title")搜索到两个<title>元素,结果是 Selector 的列表,包含 2 个 Selector 元素:

selector.xpath("//book")搜索到两个<book>元素,结果是 Selector 的列表,包含 2 个 Selector 元素;

4.2.2 xpath 查找 HTML 元素

1、使用"//"表示文档下面的所有节点元素,用"/"表示当前节点的下一级节点元素。

例 4-2-2: "//"与"/"的使用

selector.xpath("//bookstore/book") 搜索<bookstore>下一级的<book>元素,找到2个; selector.xpath("//body/book") 搜索<body>下一级的<body>元素,结果为空;

selector.xpath("//body//book") 搜索<body>下<book>元素, 找到 2 个;

selector.xpath("/body//book") 搜索文档下一级的

body>下的

book>元素,找结果为空,因为文档的下一级是<html>元素,不是

body>元素;

selector.xpath("/html/book")或者 selector.xpath("/html//book") 搜索<book>元素,找到2个;

selector.xpah("//book/title") 搜索文档中所有<book>下一级的<title>元素,找到2个,结果与selector.xpah("//title")、selector.xpath("//bookstore//title")一样;

selector.xpath("//book//price")与 selector.xpath("//price")结果一样,都是找到 2 个<pri>元素;

2、使用"."表示当前节点元素,使用 xpath 可以连续调用,如果前一个 xpath 返回一个

Selector 的列表,那么这个列表可以继续调用 xpath,功能是为每个列表元素调用 xpath, 最后结果是全部元素调用 xpath 的汇总。

```
例 4-2-3: 使用"."进行 xpath 连续调用
 from scrapy.selector import Selector
 htmlText=""
 <html>
 <body>
 <bookstore>
 <title>books</title>
 <book>
 <title>Novel</title>
 <title lang="eng">Harry Potter</title>
 <price>29.99</price>
 </book>
 <book>
 <title>TextBook</title>
 <title lang="eng">Learning XML</title>
 <price>39.95</price>
 </book>
 </bookstore>
 </body></html>
 selector=Selector(text=htmlText)
 s=selector.xpath("//book").xpath("./title")
 for e in s:
 print(e)
 程序结果:
 <Selector xpath='//book/title' data='<title>Novel</title>'>
 <Selector xpath='//book/title' data='<title lang="eng">Harry Potter</title>'>
 <Selector xpath='//book/title' data='<title>TextBook</title>'>
 <Selector xpath='//book/title' data='<title lang="eng">Learning XML</title>'>
 我们看到 selector.xpath("//book")首先搜索到文档中所有<book>元素,总共有2个,然后
再次调用 xpath("./title"),就是从当前元素<book>开始往下一级搜索<title>,每个<book>都找
到 2 个<title>,因此结果有 4 个<title>。
 注意如果 xpath 连续调用时不指定是从前一个 xpath 的结果元素开始的,那么默认是从
全文档开始的,结果会不一样,例如:
 s=selector.xpath("//book").xpath("/title")
 结果是空的,因为后面的 xpath("/title")从文档开始搜索<title>。
 s=selector.xpath("//book").xpath("//title")
 结果有 10 个元素,因为每个<book>都驱动 xpath("//title")在全文档搜索<title>元素,每
```

次都搜索到5个元素。

3、如果 xpath 返回的 Selector 对象列表,再次调用 extract()函数会得到这些对象的元素文本的列表,使用 extract_first()获取列表中第一个元素值,如果列表为空 extract_first()的值为 None。

而对于单一的一个 Selector 对象,调用 extract()函数就可以得到 Selector 对象对应的元素的文本值。单一的 Selector 对象没有 extract_first()函数。

```
例 4-2-4: extract 与 extract_first 函数使用
 from scrapy.selector import Selector
 htmlText=""
 <html>
 <body>
 <bookstore>
 <book id="b1">
 <title lang="english">Harry Potter</title>
 <price>29.99</price>
 </book>
 <book id="b2">
 <title lang="chinese">学习 XML</title>
 <price>39.95</price>
 </book>
 </bookstore>
 </body></html>
 selector=Selector(text=htmlText)
 s=selector.xpath("//book/price")
 print(type(s),s)
 s=selector.xpath("//book/price").extract()
 print(type(s),s)
 s=selector.xpath("//book/price").extract_first()
 print(type(s),s)
 程序结果:
 <class
 'scrapy.selector.unified.SelectorList'>
 [<Selector
 xpath='//book/price'
data='<price>29.99</price>'>, <Selector xpath='//book/price' data='<price>39.95</price>'>]
 <class 'list'> ['<price>29.99</price>', '<price>39.95</price>']
 <class 'str'> <price>29.99</price>
 由此可见:
 s=selector.xpath("//book/price") 得到的是 SelectorList 列表;
 s=selector.xpath("//book/price").extract() 得到的是<price>元素的 Selector 对象对应的
<price>元素的文本组成的列表,即:
 ['<price>29.99</price>', '<price>39.95</price>']
 s=selector.xpath("//book/price").extrac_first() 得到的是<price>元素的文本组成的列表的
第一个元素,是一个文本,即:
 <price>29.99</price>
```

4、xpath 使用"/@attrName"得到一个 Selector 元素的 attrName 属性节点对象,属性节点对象也是一个 Selector 对象,通过 extract()获取属性值。

```
例 4-2-5: 获取元素属性值
htmlText=""
<html>
<body>
<bookstore>
<book id="b1">
  <title lang="english">Harry Potter</title>
  <price>29.99</price>
</book>
<book id="b2">
  <title lang="chinese">学习 XML</title>
  <price>39.95</price>
</book>
</bookstore>
</body></html>
selector=Selector(text=htmlText)
s=selector.xpath("//book/@id")
print(s)
print(s.extract())
for e in s:
 print(e.extract())
程序结果:
[<Selector xpath='//book/@id' data='b1'>, <Selector xpath='//book/@id' data='b2'>]
['b1', 'b2']
b1
b2
由此可见:
s=selector.xpath("//book/@id")
结果是 2 个<book>的 id 属性组成的 SelectorList 列表,即属性也是一个 Selector 对象;
print(s.extract())
结果是<book>的 id 属性的两个 Selector 对象的属性文本值的列表,即['b1', 'b2'];
for e in s:
 print(e.extract())
每个 e 是一个 Selector 对象, 因此 extract()获取对象的属性值。
```

5、xpath 使用"/text()"得到一个 Selector 元素包含的文本值,文本值节点对象也是一个 Selector 对象,通过 extract()获取文本值。

```
例: 4-2-6: 获取节点的文本值
 from scrapy.selector import Selector
 htmlText=""
 <html>
 <body>
 <bookstore>
 <book id="b1">
 <title lang="english">Harry Potter</title>
 <price>29.99</price>
 </book>
 <book id="b2">
 <title lang="chinese">学习 XML</title>
 <price>39.95</price>
 </book>
 </bookstore>
 </body></html>
 selector=Selector(text=htmlText)
 s=selector.xpath("//book/title/text()")
 print(s)
 print(s.extract())
 for e in s:
 print(e.extract())
 程序结果:
 xpath='//book/title/text()'
 [<Selector
 data='Harry
 Potter'>,
 <Selector
xpath='//book/title/text()' data='学习 XML'>]
 ['Harry Potter', '学习 XML']
 Harry Potter
 学习 XML
 由此可见:
 s=selector.xpath("//book/title/text()")
 结果也是 SelectorList 列表,即文本也是一个节点;
 print(s.extract())
 结果是文本节点的字符串值的列表,即['Harry Potter', '学习 XML'];
 for e in s:
 print(e.extract())
 每个 e 是一个 Selector 对象, 因此 extract()获取对象的属性值。
 值得注意的是如果一个 element 的元素包含的文本不是单一的文本,那么可能会产生多
个文本值。
```

例 4-2-7: 多个文本节点值

from scrapy.selector import Selector

```
htmlText=""
 <html>
 <body>
 <bookstore>
 <book id="b1">
 <title lang="english"><b>H</b>arry <b>P</b>otter</title>
 <price>29.99</price>
 </book>
 </bookstore>
 </body></html>
 selector=Selector(text=htmlText)
 s=selector.xpath("//book/title/text()")
 print(s)
 print(s.extract())
 for e in s:
 print(e.extract())
 程序结果:
 [<Selector xpath='//book/title/text()' data='arry '>, <Selector xpath='//book/title/text()'
data='otter'>]
 ['arry ', 'otter']
 arry
 otter
 由此可见<title<中的文本值包含 arry 与 otter 两个。
 6、xpath 使用"tag[condition]"来限定一个 tag 元素,其中 condition 是由这个 tag 的属
性、文本等计算出的一个逻辑值。如果有多个条件,那么可以写成:
 "tag[condition1][condition2]...[conditionN]"
 或者:
 "tag[condition1 and condition2 and ... and conditionN]"
 例 4-2-8: 使用 condition 限定 tag 元素
 from scrapy.selector import Selector
 htmlText="
 <html>
 <body>
 <bookstore>
 <book id="b1">
 <title lang="english">Harry Potter</title>
 <price>29.99</price>
 </book>
 <book id="b2">
```

<title lang="chinese">学习 XML</title>

```
<price>39.95</price>
</book>
</bookstore>
</body></html>
selector=Selector(text=htmlText)
s=selector.xpath("//book/title[@lang='chinese']/text()")
print(s.extract_first())
s=selector.xpath("//book[@id='b1']/title")
print(s.extract_first())
程序结果:
学习 XML
<title lang="english">Harry Potter</title>
由此可见:
s=selector.xpath("//book/title[@lang='chinese']/text()")
搜索<book>下面属性 lang="chinese"的<title>
s=selector.xpath("//book[@id='b1']/title")
搜索属性 id="b1"的<book>下面的<title>。
```

7、xpath 可以使用 position()来确定其中一个元素的限制,这个选择序号是从 1 开始的,不是从 0 开始编号的,还可以通过 and、or 等构造复杂的表达式。

例 4-2-9: 使用 position()序号来确定锁选择的元素

```
from scrapy.selector import Selector
htmlText=""
<html>
<body>
<bookstore>
<book id="b1">
  <title lang="english">Harry Potter</title>
  <price>29.99</price>
</book>
<book id="b2">
  <title lang="chinese">学习 XML</title>
  <price>39.95</price>
</book>
</bookstore>
</body></html>
selector=Selector(text=htmlText)
s=selector.xpath("//book[position()=1]/title")
print(s.extract_first())
s=selector.xpath("//book[position()=2]/title")
```

```
print(s.extract_first())
 程序结果:
 <title lang="english">Harry Potter</title>
 <title lang="chinese">学习 XML</title>
 其中:
 s=selector.xpath("//book[position()=1]/title")
 s=selector.xpath("//book[position()=1]/title")
 分别选择第一、二个<book>元素。
 8、xpath 使用星号"*"代表任何 Element 节点,不包括 Text、Comment 的节点。
 例 4-2-10: 使用"*"代表任何 element 元素
 from scrapy.selector import Selector
 htmlText=""
 <html>
 <body>
 <bookstore>
 <book id="b1">
 <title lang="english">Harry Potter</title>
 <price>29.99</price>
 </book>
 <book id="b2">
 <title lang="chinese">学习 XML</title>
 <price>39.95</price>
 </book>
 </bookstore>
 </body></html>
 selector=Selector(text=htmlText)
 s=selector.xpath("//bookstore/*/title")
 print(s.extract())
 程序结果:
 ['<title lang="english">Harry Potter</title>', '<title lang="chinese">学习
XML</title>']
 其中 s=selector.xpath("//bookstore/*/title")是搜索 < bookstore > 的孙子节点 < title >,中
间隔开一层任何元素。
 9、xpath 使用"@*"代表任何属性
 例 4-2-11: 使用@*代表属性
 from scrapy.selector import Selector
 htmlText=""
 <html>
 <body>
```

```
<bookstore>
<book>
  <title lang="english">Harry Potter</title>
  <price>29.99</price>
</book>
<book id="b2">
  <title lang="chinese">学习 XML</title>
  <price>39.95</price>
</book>
</bookstore>
</body></html>
selector=Selector(text=htmlText)
s=selector.xpath("//book[@*]/title")
print(s.extract())
s=selector.xpath("//@*")
print(s.extract())
程序结果:
['<title lang="chinese">学习 XML</title>']
['english', 'b2', 'chinese']
其中:
s=selector.xpath("//book[@*]/title")
是搜索任何包含属性的<book>元素下面的<title>,结果搜索到第二个<book>
s=selector.xpath("//@*")
是搜索文档中所有属性节点。
```

10、xpath 使用"element/parent::*"选择 element 的父节点,这个节点只有一个。如果写成 element/parent::tag,就指定 element 的 tag 父节点,除非 element 的父节点正好为><tag>节点,不然就为 None。

例 4-2-12: xpath 搜索元素的父节点

```
from scrapy.selector import Selector

htmlText=""
<html>
<body>
<book>
<title lang="english">Harry Potter</title>
<price>29.99</price>
</book>
<title lang="chinese">学习 XML</title>
<price>39.95</price>
```

```
</book>
</bookstore>
</bookstore>
</bookstore>
</bookstore>
</bookstore>
</bookstore>
</bookstore>
</bookstore>
</bookstore>
</braidstandard

selector=Selector(text=htmlText)
s=selector.xpath("//title[@lang='chinese']/parent::*")
print(s.extract())

程序结果:
['<book id="b2">\n <title lang="chinese">学习 XML</title>\n
</price>39.95</price>\n
</price>\n
39.95</price>\n
/book>']
其中 s=selector.xpath("//title[@lang='chinese']/parent::*")是查找属性为 lang='chinese'的<title>元素的父节点,就是 id="b2"的<book>元素节点。
```

11、xpath 使用"element/folllowing-sibling::*"搜索 element 后面的同级的所有兄弟节点,使用"element/folllowing-sibling::*[position()=1]" 搜索 element 后面的同级的第一个兄弟节点。

例 4-2-13: 搜索后面的兄弟节点

```
from scrapy.selector import Selector
 htmlText="<a>A1</a><b>B1</b><c>C1</c><d>D<e>E</e></d><b>B2</b><c>C2</
c>"
 selector=Selector(text=htmlText)
 s=selector.xpath("//a/following-sibling::*")
 print(s.extract())
 s=selector.xpath("//a/following-sibling::*[position()=1]")
 print(s.extract())
 s=selector.xpath("//b[position()=1]/following-sibling::*")
 print(s.extract())
 s=selector.xpath("//b[position()=1]/following-sibling::*[position()=1]")
 print(s.extract())
 程序结果:
 ['<b>B1</b>', '<c>C1</c>', '<d>D<e>E</e></d>', '<b>B2</b>', '<c>C2</c>']
 ['<b>B1</b>']
 ['<c>C1</c>', '<d>D<e>E</e></d>', '<b>B2</b>', '<c>C2</c>']
 ['<c>C1</c>']
 例如:
 s=selector.xpath("//b[position()=1]/following-sibling::*[position()=1]")
 是搜索第一个<b>节点后面的第一个兄弟节点,即<c>C1</c>节点。
```

12、xpath 使用"element/preceding-sibling::*"搜索 element 前面的同级的所有兄弟节点,使用"element/preceding-sibling::*[position()=1]" 搜索 element 前面的同级的第一个兄弟节点。

例 4-2-14: 搜索前面的兄弟节点

```
from scrapy.selector import Selector
 htmlText="<a>A1</a><b>B1</b><c>C1</c><d>D<e>E</e></d><b>B2</b><c>C2</
c>"
 selector=Selector(text=htmlText)
 s=selector.xpath("//a/preceding-sibling::*")
 print(s.extract())
 s=selector.xpath("//b/preceding-sibling::*[position()=1]")
 print(s.extract())
 s=selector.xpath("//b[position()=2]/preceding-sibling::*")
 print(s.extract())
 s=selector.xpath("//b[position()=2]/preceding-sibling::*[position()=1]")
 print(s.extract())
 程序结果:
 []
 ['<a>A1</a>', '<d>D<e>E</e></d>']
 ['<a>A1</a>', '<b>B1</b>', '<c>C1</c>', '<d>D<e>E</e></d>']
 ['<d>D<e>E</e></d>']
 例如:
 s=selector.xpath("//b/preceding-sibling::*[position()=1]")
 是所有<b>前面的第一个兄弟节点,因为有2个<b>节点,因此结果是['<a>A1</a>',
'<d>D<e>E</e></d>']
```

XPath 在 HTML 文档中搜索元素是一个技术标志,限于篇幅这里只是讲解了主要的规则,还有一些规则可以查询得到,关键是要在实践中慢慢熟悉。