

《用 Python 玩转数据》爬虫小项目 (3 项)

Dazhuang@NJU

- 1. "迷你爬虫编程小练习"进阶:抽取某本书的前 50 条短评内容并计算评分(star)的平均值。提示:有的评论中并不包含评分。
- 2. 在 "http://money.cnn.com/data/dow30/" 上抓取道指成分股数据并将 30 家公司的代码、公司名称和最近一次成交价放到一个列表中输出。
- 3. 请爬取网页 (http://www.volleyball.world/en/vnl/2018/women/results-and-ranking/round1) 上的数据 (包括 TEAMS and TOTAL, WON, LOST of MATCHES)

提示:在处理时可以用已学的方法将每一项需要的内容(如 USA 和 15)单独解析出来,但这种做法将有联系的数据打散了,较好的做法是将每个 TEAM 的相关数据按组解析出来。但是由于包含这 4 项信息的源代码(请自行观察)分在多行并且行首有多个空格,因此在处理时在构造正则表达式时要把换行时的空白字符表示出来(用\s+可表示多个空白字符,包括换行符和空格)。

【参考程序见下一页】

【参考代码:将 url 中的 bookid 换成自己想查看的书的 id,例如 1084336】

```
# -*- coding: utf-8 -*-
,,,,,,
Comments parsing
@author: Dazhuang
,,,,,,
import requests, re, time
from bs4 import BeautifulSoup
count = o
i = 0
s, count_s, count_del = o, o, o
Ist_stars = []
while count < 50:
 try:
 r = requests.get('https://book.douban.com/subject/bookid/comments/hot?p=' +
 str(i+1))
 except Exception as err:
 print(err)
 break
 soup = BeautifulSoup(r.text, 'lxml')
 comments = soup.find_all('span', 'short')
 pattern = re.compile('<span class="user-stars allstar(.*?) rating"')</pre>
 # Other way: we can use a whole regular expression to pattern comments and rangking
stars
```

```
p = re.findall(pattern, r.text)
 for item in comments:
 count += 1
 if count > 50:
 # count the number of comments more than 50 of the page
 count_del += 1
 else:
 print(count, item.string)
 for star in p:
 lst_stars.append(int(star))
 time.sleep(5)
 # delay request from douban's robots.txt
 i += 1
 for star in lst_stars[:-count_del]: # calculate the rating star of 50 comments
 s += int(star)
if count >= 50:
 print(s // (len(lst_stars)-count_del))
【参考代码】
 # -*- coding: utf-8 -*-
 ,,,,,,
 Get dji stock data
 @author: Dazhuang
 ,,,,,
```

```
import requests
import re
def retrieve_dji_list():
 r = requests.get('http://money.cnn.com/data/dow30/')
 # put the re expression on one line and pay attention to the '\n'
 search_pattern =
 re.compile('class="wsod symbol">(.*?)<\/a>.*?<span.*?">(.*?)<\/span>.*?
 \n.*?class="wsod stream">(.*?)<\/span>')
 dji_list_in_text = re.findall(search_pattern, r.text)
 return dji_list_in_text
dji_list = retrieve_dji_list()
print(dji_list)
 【参考代码】
# -*- coding: utf-8 -*-
Crawler
@author: Dazhuang
,,,,,,
import re
import requests
def crawler(url):
 try:
```

```
r = requests.get(url)
 except requests.exceptions.RequestException as err:
 return err
 r.encoding = r.apparent_encoding
 # put the re expression on one line
 pattern =
 re.compile ('href=''/en/vnl/2018/women/teams/.*?''>(.*?)</a></figcaption>\\s+</figure>(href=''/en/vnl/2018/women/teams/.*?'')</a></figcaption>\\s+</figure>(href=''/en/vnl/2018/women/teams/.*?'')</a></figcaption>\\s+</figure>(href=''/en/vnl/2018/women/teams/.*?'')</a></figure>(href=''/en/vnl/2018/women/teams/.*?'')</a>
 s+\s+(.*?)\s+(.*?)\s+(.*?)
 rightborder">(.*?)')
 p = re.findall(pattern, r.text)
 return p
 if __name__ == "__main__":
 url = 'http://www.volleyball.world/en/vnl/2018/women/results-and-
ranking/round1'
 result = crawler(url)
 print(result)
```