第一讲-爬虫基础课程

学术志

CONTENTS

- 数据收集
- 爬虫原理
- Python基础
- Python基本操作
- 八爪鱼爬虫

数据获取

- 公开整理好的数据
- 各种数据库
- 统计局数据
- 搜索指数、清博指数等
- 学校图书馆: 人民日报 (本地镜像)
- 学校图书馆:新华社专供高教信息数据库
- 抽样调查
- 网络爬虫

爬虫软件

- EXCEL
- 八爪鱼
- 火车头采集器

- JAVA
- Python
- C/C++
- R

网络爬虫

网络爬虫(Crawler)又被称为网页蜘蛛,网络机器人,在FOAF (Friend-of-a-Friend)社区中,更经常的被称为网页追逐者,它是一种按照一定的规则,自动的抓取万维网信息的程序或者脚本。

很多站点,尤其是搜索引擎,都使用爬虫提供最新的数据,它主要是提供它访问过页面的一个副本,然后,搜索引擎就可以对得到的页面进行索引,以提供快速访问。

爬虫可以在web上用来自动执行一些任务,例如检查链接,确认 html代码;也可以用来抓取网页上某种特定类型信息,例如抓取电子邮件地址(通常用于垃圾邮件)。

原理

一个网络爬虫就是一种 机器人,或者软件代理。 大体上,它从一组要访问 的URL链接开始,可以称 这些URL为种子。爬虫访 问这些链接,它辨认出这 些页面的所有超链接, 然 后添加到这个URL列表, 可以称作检索前沿。这些 URL按照一定的策略反复 访问。

通用网络爬虫

通用网络爬虫从种子链接开始,不断抓取URL网页,将这些URL全部放入到一个有序的待提取的URL队列里。Web信息提取器从这个队列里按顺序取出URL,通过Web上的协议,获取URL所指向的页面,然后从这些页面中分析提取出新的URL,并将它们放到等待提取的URL队列里。通用爬虫就是通过这样一种方式来不断遍历整个互联网,一直到等待提取的URL队列为空或者达到系统给定的停止条件为止。

聚焦爬虫

聚焦爬虫根据一 定的网页分析算法, 过滤与主题无关的 链接,保留有用的 |链接并将其放入等 待抓取的URL队列。 然后,它将根据一 定的搜索策略从队 列中选择下一步要 抓取的网页URL, 并重复上述过程, 直到达到系统的某 一条件时停止。

聚焦爬虫需要解决三个主要问题:

- (1) 对抓取目标的描述或定义;
- (2) 对网页或数据的分析与过滤;
- (3) 对URL的搜索策略。

抓取目标的描述和定义是决定网页分析算法与URL搜索策略如何制订的基础。

网页分析算法和候选URL排序算法是决定搜索引擎所提供的服务形式和 爬虫网页抓取行为的关键所在。、

网络爬虫的抓取策略

网页搜索策略

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。深度优先在很多情况下会导致爬虫的陷入(trapped)问题,目前常见的是广度优先和最佳优先方法。

爬行策略

网页爬虫的行为通常是四种策略组合的结果:

- (a)选择策略,决定所要下载的页面;
- (b)重新访问策略,决定什么时候检查页面的更新变化;
- (c)平衡礼貌策略,指出怎样避免站点超载;
- (d)并行策略,指出怎么协同达到分布式抓取的效果。

广度优先搜索策略

- 在抓取过程中, 在完成当前层次的搜索后, 才进行下一层次的搜索。
- 设计和实现相对简单。
- 在目前为覆盖尽可能多的网页,一般使用广度优先搜索方法。
- 有很多研究将广度优先搜索策略应用于聚焦爬虫中。基本思想是认为与初始URL在一定链接距离内的网页具有主题相关性的概率很大。
- 将广度优先搜索与网页过滤技术结合使用,先用广度优先策略抓取网页, 再将其中无关的网页过滤掉。这些方法的缺点在于,随着抓取网页的增多, 大量的无关网页将被下载并过滤,算法的效率将变低。

最佳优先搜索策略

- 按照一定的网页分析算法,预测候选URL与目标网页的相似度,或与主题的相关性,并选取评价最好的一个或几个URL进行抓取。
- •它只访问经过网页分析算法预测为"有用"的网页。
- 问题:在爬虫抓取路径上的很多相关网页可能被忽略,因为最佳优先策略是一种局部最优搜索算法。因此需要将最佳优先结合具体的应用进行改进,以跳出局部最优点。

选择策略

- 即使很大的搜索引擎也只能获取网络上可得到资源的一小部分。
- 由劳伦斯等人共同做的一项研究指出,没有一个搜索引擎抓取的内容达到网络的16%。网络爬虫通常仅仅下载网页内容的一部分,但是大家都还是强烈要求下载的部分包括最多的相关页面,而不仅仅是一个随机的简单的站点。
- 一个页面的重要程度与它自身的质量有关,与按照链接数、访问数得出的受欢迎程度有关,甚至与它本身的网址(后来出现的把搜索放在一个顶级域名或者一个固定页面上的垂直搜索)有关。设计一个好的搜索策略还有额外的困难,它必须在不完全信息下工作,因为整个页面的集合在抓取时是未知的。

重新访问策略

- 网络具有动态性很强的特性。抓取网络上的一小部分内容可能会花费很长的时间,通常用周或者月来衡量。当爬虫完成它的抓取的任务以后,很多操作是可能会发生的,这些操作包括新建、更新和删除。
- 人搜索引擎的角度来看,不检测这些事件是有成本的,成本就是我们仅仅 拥有一份过时的资源。最常使用的成本函数,是新鲜度和过时性。

平衡礼貌策略

- 爬虫的使用对很多工作都是很有用的,但是对一般的社区,也需要付出代价。使用爬虫的代价包括:
- >网络资源: 在很长一段时间, 爬虫使用相当的带宽高度并行地工作。
- >服务器超载:尤其是对给定服务器的访问过高时。
- ▶质量糟糕的爬虫:可能导致服务器或者路由器瘫痪,或者会尝试下载自己 无法处理的页面。
- ▶个人爬虫:如果过多的人使用,可能导致网络或者服务器阻塞。

并行策略

- •一个并行爬虫是并行运行多个进程的爬虫。
- 它的目标是最大化下载的速度,同时尽量减少并行的开销和下载重复的页面。
- 为了避免下载一个页面两次,爬虫系统需要策略来处理爬虫运行时新发现的URL,因为同一个URL地址,可能被不同的爬虫进程抓到。

爬虫架构

- 斯坦福大学设计了用于Google的爬虫
- •早期的Google爬虫系统由5个模块处理不同的任务。一个URL服务器从磁盘文件读URL列表并将其转发到Crawler上。
- 每个Crawler单独运行在一台机器上,采用单线程异步10方式,一次维持 300个连接并行爬行。
- Crawler将网页传输到存储服务器上压缩并保存。索引进程从HTML页面中抽取链接并存放在不同的文件中。
- 一个URL解析器读取这些链接文件并转化为绝对路径,由URL服务器读取。

后期Google的改进主要有:

(1)采用自有的文件系统(GFS)和数据库系统(Big Table)来存取数据;

(2)采用Map Reduce技术来分布式处理各种数据的运算。

百度BaiduSpyder

- 百度搜索引擎的一个自动程序。
- 它的作用是访问收集整理互联网上的网页、图片、视频等内容, 然后分门别类建立索引数据库。
- 搜索引擎构建一个调度程序,来调度百度蜘蛛的工作,让百度 蜘蛛去和服务器建立连接下载网页,计算的过程都是通过调度 来计算的,百度蜘蛛只是负责下载网页,目前的搜索引擎普遍 使用广布式多服务器多线程的百度蜘蛛来达到多线程的目的。

常用的网站(资源)

- github
- · 微信公众号 (搜python爬虫)
- 知乎
- CSDN
- W3school(https://www.w3school.com.cn/python/index.asp)
- 中国大学MOOC公开课

参考图书

Python简史

- Python语言是一种解释型、面向对象、动态数据类型的高级程序设计语言
- Python语言是数据分析师的首选数据分析语言,也是智能硬件的首选语言

诞生

- Python与蟒蛇
- Guido van Rossum 于1989年 在荷兰国家数学和计算机科学研 究所设计出来的

Python也因此分为了Python 3.5派系和 Python 2.7派系两大阵营, 2020年2.0+不 再维护

编程排行

· Tiobe分析师指出,如果按照现在这个增速继续下去,很可能在3年后Python就会超越Java和C,成为最受欢迎的语言。 TIOBE

Sep 2020	Sep 2019	Change	Programming Language	Ratings	Change
1	2	^	С	15.95%	+0.74%
2	1	v	Java	13.48%	-3.18%
3	3		Python	10.47%	+0.59%
4	4		C++	7.11%	+1.48%
5	5		C#	4.58%	+1.18%
6	6		Visual Basic	4.12%	+0.83%
7	7		JavaScript	2.54%	+0.41%
8	9	*	PHP	2.49%	+0.62%
9	19	8	R	2.37%	+1.33%
10	8	•	SQL	1.76%	-0.19%
11	14	^	Go	1.46%	+0.24%
12	16	*	Swift	1.38%	+0.28%
13	20	*	Perl	1.30%	+0.26%
14	12	•	Assembly language	1.30%	-0.08%
15	15		Ruby	1.24%	+0.03%

优雅、简单、明确

减少花哨、晦涩或以"炫技"为目的的代码

Python语 言特点

让数据分析师们摆脱了程序本身语 法规则的泥潭,更快的进行数据分 析

强大的标准库

完善的基础代码库,覆盖了网络通信、文件处理、数据库接口、图形系统、XML处理等大量内容,被形象地称为"内置电池" (batteries included)

Python语 言特点

Python使用者——"调包侠"

良好的可扩展性

大量的第三方模块,覆盖了科学计算、Web开发、 数据接口、图形系统等众多领域,开发的代码通过 很好的封装,也可以作为第三方模块给别人使用。 如Pandas、Numpy、Seaborn、Scikit-learn等等

Python语 言特点

免费、开源

加密难

缩进规则

多线程灾难

机器学习的一把利器可读性强 便于上手,灵活性强 可与其他如Web应用程序进行整合

以统计推断为导向

数据分析之外的领域有所限制

包凌乱且一致性较差

- ➤网络爬虫
- ▶连接数据库
- ▶内容管理系统
- ➤API构建

- ×统计分析
- × 互动式图标/面板

IDE

- 推荐使用Anaconda进行Python安装、环境配置及工具包管理
- Ipython
- PyCharm
- Jupyter Notebook
- Spyder

交互式计算和开发环境

- IPython鼓励一种"执行-探索" (execute-explore) 的工作模式
- 输入代码之后,按下 回车,便会立即得到 代码运行结果
- 输入 "help()"查看 IPython的帮助文档

Jupyter Notebook

Julia+Python+R = Jupyter 基于Web技术的交互式计算文档格式 支持Markdown和Latex语法 支持代码运行、文本输入、数学公式 编辑、内嵌式画图和其他如图片文件 的插入,是一个对代码友好的笔记本

- 启动命令: jupyter notebook
- 推荐使用Jupyter Notebook进行数据分析,并将自己数据分析的思考过程写在其中,方便之后整理思路以及向别人展示数据分析结果

集成开发环境IDE——PyCharm & Spyder

- PyCharm是一种Python IDE,带有一整套可以帮助用户在使用Python语言开发时提高其效率的工具,比如调试、语法高亮、Project管理、代码跳转、智能提示、自动完成、单元测试、版本控制。
- PyCharm 提供了一些高级功能,以用于支持Django框架下的专业Web开发。
- · Spyder是Python(x,y)的作者为它开发的一个简单的集成开发环境。
- 和其他的<u>Python</u>开发环境相比,它最大的优点就是模仿<u>MATLAB</u>的"工作空间"的功能,可以很方便地观察和修改数组的值。

Anaconda

- "leading open data science platform powered by Python"
- 自动配置Python环境,下载并安装Jupyter Notebook、qtconsole和集成开发环境Spyder
- 包管理器 conda

ANACONDA NAVIGATOR

Sign in to Anaconda Cloud

Community

Documentation

Developer Blog

Python基础

- 数据类型
- 变量
- 注释
- print函数
- 数据类型
- 算术运算符
- 类型转换

解释型语言Python

• Python语言是一种解释型、面向对象、动态数据类型的高级程序设计语言

编译型	解释型	混合型
С	JavaScript	JAVA
c++	Python	C#
GO	Ruby	
Swift	PHP	
Object-C	Perl	
Pascal	Erlang	

2020-10-25 43

数据类型

- 整数,正负整数,十六进制 (int)
- 浮点数, 小数 (float)
- 字符串,用""或"括起来的任意文本(str)
- •字符串里有单引号或双引号,需要用转义字符"\"标识
- 布尔值,只有True和False两种值(bool)
- 空值 (None), None!= 0

整型

• 整型 (int)

• 整型的取值为整数,有正有负,如 2, -666, 666 等。

```
In [10]: M a = 123 type(a)

Out[10]: int
```

浮点型(float)

- ・浮点型的取值为小数,当计算有精度要求时被使用,由于小数点可以 在相应的二进制的不同位置浮动,故而称为浮点数
- •如 3.14, -6.66 等,但是如果是非常大或者非常小的浮点数,就需要使用科学计数法表示,用 e 代替 10 。

字符串 (str)

- 字符串 (str)
- 字符串是以两个单引号或两个双引号包裹起来的文本

```
name ="Jack"
type(name)
```

- 转义字符:字符串里常常存在一些如换行、制表符等有特殊含义的字符,这些字符称之为转义字符

```
print("I like Autumn")
print("I like Beijing's Autumn")
print("I like \n Beijing's Autumn")
print("I like \t Beijing's Autumn")
print(r"I like \n Beijing's Autumn")

I like Autumn
I like Beijing's Autumn
I like
Beijing's Autumn
I like Beijing's Autumn
I like Beijing's Autumn
I like \n Beijing's Autumn
```

布尔型 (bool)

- 布尔型(bool)
- 布尔型只有 True 和 False 两种值。比较运算和条件表达式都会产生 True 或 False

```
Age = 18

nickname = "Bob"

print("Xiaoming's age is", Age)

print("Xiaoming's age is more than 20 years old", Age > 20)

print("Xiaoming's age is less than 20 years old", Age < 20)

print("Xiaoming's nickname is Jack", nickname == "Jack")

Xiaoming's age is 18

After two years Xiaoming's age is 20

Xiaoming's age is more than 20 years old False

Xiaoming's age is less than 20 years old True

Xiaoming's nickname is Jack False
```

- · 布尔型 (bool)
- 布尔值可以进行 and 、 or 和 not 运算, and 和 or 运算分别用 & 和 表示

and 运算

	True	False
True	True	False
False	False	False

or 运算

	True	False
True	True	True
False	True	False

- · 布尔型 (bool)
- not 运算为非运算, 即把 True 变成 False , False 变成 True 。

print("True & False equals to", True & False)
print("True or False equals to", True | False)
print("Not True equals to", not True)
print("Not False equals to", not False)

True & False equals to False
True or False equals to True
Not True equals to False
Not False equals to True

空值 (NoneType)

·空值是Python里一个特殊的值,用 None 表示,一般用 None 填充表格中的缺值

• 使田 tune() 函数来获取其值的类型

日期数据

- •时间日期又是一种特有的格式 (<class 'datetime.datetime'>), 这种格式不像我们常见数据格式容易操作, 在使用的时候有诸多不便。
- 例如我们想改变它的显示样式,或者按照一定的年、月等特性进行分类。但是我们可以对datetime进行格式转换后操作。

```
from datetime import datetime from datetime import timedelta

#生成一个现在时间日期类型
now = datetime.now()
delta = now - datetime(2020, 1, 1, 10, 10, 10, 10)
print(now, type(now))
print(delta, type(delta))

2020-10-24 20:00:03.346918 <class 'datetime.datetime' >
297 days, 9:49:53.346908 <class 'datetime.timedelta' >
```

变量和常量

• 变量用来存储一些之后可能会变化的值

```
: ► age = 18#命名一个新变量age print(age)

18
```

- 常量表示固定值,常量表示"不能变"的变量
- Python中是没有常量的关键字的,只是我们常常约定使用大写字母组合的变量名表示常量,也有不要对其进行赋值"的提醒作用

```
pi = 3.14
print(pi)

3.14
```

注释

- 如同我们在看书时做笔记一样
- Python语言会通过注释符号识别出注释的部分,将它们当做纯文本,并在执行代码时跳过这些纯文本
- 在Python语言中,使用 # 进行行注释

```
#我要命名一个新变量age
age = 18#命名一个新变量age
#新的变量age已经命名好了
print(age)#打印变量值
```

注释

- 注释的目的是让人们能够轻松地读懂每一行代码,让人看了能知道这些代码的作用是什么
- 单行注释以"#"开头
- 多行注释用3个单引号或3个双引号将注释括起来。

变量命名规则

- ・变量名必须是大小写英文字母、数字或下划线 的组合,不能用数字开头,并且对大小写敏感
- 关键字不能用于命名变量 (31个), 如and、as、assert、break、 class、continue、def、del等

import keyword
print(keyword.kwlist)

```
In [2]: import keyword
...:
 ...: print(keyword.kwlist)
['False', 'None', 'True', 'and', 'as', 'assert', 'async', 'await',
'break', 'class', 'continue', 'def', 'del', 'elif', 'else', 'except',
'finally', 'for', 'from', 'global', 'if', 'import', 'in', 'is',
'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return', 'try',
'while', 'with', 'yield']
```

变量赋值

- 通过赋值运算符 = 变量名和想要赋予变量的值连接起来,变量的赋值操作 就完成了声明和定义的的过程,在其他语言中需要制定类型;
- 同一变量可以反复赋值,而且可以是不同类型的变量,这也是Python语言 称之为动态语言的原因

```
shot_id = 1
print(shot_id)
print(type(shot_id))
shot_id = '1'
print(shot_id);print(type(shot_id))
```

```
In [6]: shot_id = 1
 ...: print(shot_id);print(type(shot_id))
 ...: shot_id = '1'
 ...: print(shot_id);print(type(shot_id))
1
<class 'int'>
1
<class 'str'>
```

print函数

- 在Python 2.x版本中,同时兼容 print 和 print()
- 在Python 3.x版本中, print 函数为带括号的 print()
- 如果想要看变量的值,则直接在 print 后面加上变量名即可。如果是想要输出提示信息,如一句话,那我们需要将提示信息用'单引号包裹起来(这使得内容构成一个字符串)

In [8]: ▶ print("Hello World!")#我的第一行代码
Hello World!

• 使用逗号,隔开变量与其他剩余内容,则 print 在输出时会依次打印各个字符串或变量,遇到逗号,时会输出一个空格

• print 函数不仅可以打印变量值,也可以打印计算结果

```
In [9]: N stu_id = 2 print(stu_id) #打印式u_id盾 print(stu_id + 3) #shot_id + 3 print("stu_id + 3 = ", stu_id + 3) #打印说明

2 5 stu_id + 3 = 5
```

算术运算符

• 二元数学运算符

运算	说明
a + b	a加b
a – b	a减b
a * b	a乘以b
a/b	a除以b
a // b	a除以b后向下圆整,丢弃小数部分
a ** b	a的b次方

• 整除:

```
In [21]: from future import division
 ...: print("1/2 = ",1/2) #除法
 ...: print("1//2 = ",1//2)#向下収整
 ...: print("1/2.0 = ", 1/2.0)
 ...: print("1//2.0 = ", 1//2.0)
1/2 = 0.5
1//2 = 0
1/2.0 = 0.5
1//2.0 = 0.0
```

类型转换

函数 int()、float()、str() 和 bool() 分别用于将变量转换成
 整型、浮点型、字符串和布尔型变量

```
In [22]: print("shot_id is",type(shot_id))
 ...: print(type(float(shot_id)),float(shot_id))
 ...: print(type(str(shot_id)),str(shot_id))
 ...: print(type(bool(shot_id)),bool(shot_id))
shot_id is <class 'int'>
<class 'float'> 2.0
<class 'str'> 2
<class 'bool'> True
```

• 某些变量无法转换成数值型变量

```
In [24]: name ="Xiaoming"
 ...: print("The type is",type(name))
 ...: print(type(int(name)),int(name))
The type is <class 'str'>
Traceback (most recent call last):

File "<ipython-input-24-326d2f089c89>", line 3, in <module>
 print(type(int(name)),int(name))

ValueError: invalid literal for int() with base 10: 'Xiaoming'
```

```
In [25]: print(type(int("2")),int("2"))
<class 'int'> 2
```

• 只有在变量值为 o 时, bool 转换的结果才为 False:

·除了使用 type() 外,我们还可以使用 isinstance() 来获得数

据类型

```
In [30]: print(isinstance("2",str))
 ...: print(isinstance(2,int))
True
True
```

```
In [32]: print(isinstance(2,str))
False
```

2020-10-25

Action

- ·我的第一个爬虫程序(python)
- •八爪鱼爬虫