Introduction

這個作業主要是分析ptt mobile版的手機品牌和使用者的分析

Objective

主要有以下兩個目標

- 1. 用scrapy做一隻爬ptt mobile網頁的spider
- 2. 寫分析的程式分析其品牌keyword,熱門程度和個別使用者的愛好程度


Actions

我們選用scrapy做我們爬網頁的主要工具,主程式為pttmobile.py.,最大的翻頁次數為60, 用xpath定位網頁的element,取得文章標題和內容,作者,推文次數,和推文或噓文的人是那些,以 下列出pttmobile的程式

```
import scrapy
from pttmobile.items import PttmobileItem
class PttMobileSpider(scrapy.Spider):
name = "pttmobile"
start urls = [
'https://www.ptt.cc/bbs/MobileComm/index.html',
allowed_domains = ["ptt.cc"]
visit pages=0
page count=60
def parse detail(self, response):
item = response.meta['item']
item['content']=response.xpath("//div[contains(@id, 'main-content')]/text
()").extract()
positive user=[]
negative user=[]
for quote in response.css('div.push'):
if ('嘘' in
quote.xpath("span[contains(@class,'push-tag')]/text()")[0].extract()):
username=quote.xpath("span[contains(@class,'push-userid')]/text()")[0].e
xtract()
if (username not in negative_user):
negative_user.append(username)
```


```
else:
username=quote.xpath("span[contains(@class,'push-userid')]/text()")[0].e
xtract()
if (username not in positive user):
positive_user.append(username)
item['positive_user']=positive_user
item['negative_user']=negative_user
yield item
def parse(self, response):
if (self.visit_pages > self.page_count):
return
itemlist=[]
for quote in response.css('div.r-ent'):
title list=list(quote.xpath("div[contains(@class, 'title')]/text()"))
if (len(title list)<2):</pre>
continue
item=PttmobileItem()
item['positive_count']=quote.xpath("div[contains(@class, 'nrec')]/span[co
ntains(@class,'f2') or contains(@class,'f3')]/text()").extract_first()
if (item['positive count']==None):
item['positive count']='0'
item['negative_count']=quote.xpath("div[contains(@class,'nrec')]/span[co
ntains(@class,'f0')]/text()").extract_first()
if (item['negative count']==None):
item['negative_count']='0'
item['title']=quote.xpath("div[contains(@class,'title')]/a/text()").extr
act()
item['content_url']=quote.xpath("div[contains(@class, 'title')]/a/@href")
.extract first()
item['date']=quote.xpath("div[contains(@class,'meta')]/div[contains(@cla
ss,'date')]/text()").extract_first()
item['author']=quote.xpath("div[contains(@class,'meta')]/div[contains(@c
lass, 'author')]/text()").extract_first()
itemlist.append(item)
for myitem in itemlist:
next page = response.urljoin(myitem['content url'])
yield scrapy.Request(next_page,meta={'item': myitem}
,callback=self.parse_detail)
prev page=response.urljoin(response.xpath("//div[contains(@class,'btn-gr
oup-paging')]/a/@href")[1].extract())
print("the prev page"+prev_page)
self.visit_pages=self.visit_pages+1
yield scrapy.Request(prev page,callback=self.parse)
```

接著我們用jieba分詞定位文章的關鍵字並分類,主要的程式在handledata.py,因為程式過長我這邊不列出,以下的圖片是每個品牌前10名的關鍵字,我們先看看htc


在htc的關鍵字排名裡面, htc這個詞無可厚非的排到第一名,M8這個兩三年的老機子居然排在第 貳名可見經典不容乎視.有趣的是htc新機ultra的討論熱度比m8低.可見銷售狀況可能有點問題

接下來我們看看Sony


Xperia系列是今年最熱的topic,尤其是xzs, xz這幾個月剛出的新機,這邊可以看到手機的螢幕和電池不止在htc品牌被提及,在sony也是討論的重點接下是apple


oled, ipad和奇怪的爆炸討論度很高,維修似乎也是個很熱的topic,可能要進一步檢視文章才能得知到底是手機有問題維修太多,還是維修內容的討論

然候是三星


S8是機皇,討論的熱度比三星這個關鍵字還高

再下來是LG


LG的討論都集中在近期機種如G6,G4,G5

然後是華碩


ASUS的照相功能常被討論,其zenfone3也是討論熱點


最後是小米


紅米很熱,幾乎每篇都有它的身影


這邊可以做個小結論,不管那牌手機,螢幕永遠都是討論前十名,除了小米外,所以它會是品牌手機的最主要戰場,照相的功能反而還好


接下來我們看看品牌推文熱度


HTC居然拿第一, ASUS敬陪末座,有可能是分析的資料不夠多,所以不夠客觀,我本來以為apple應該比sony討論熱度高才是,不過也很有可能apple新機還沒出,sony已經從2Q開始推出一系列新手機

接下來我們看看htc手機的討論者群中的推文前十名和單一使用者的手機品牌熱度


這樣子我們大概可以知道對那些使用者要推播那些品牌廣告,這些資料可以當作分群的基礎,再進一步的延伸