

数据科学导论 Introduction to Data Science

第二章 数据入门

刘 漢 Email: qiliuql@ustc.edu.cn

课程目标

□用科学的方法研究和应用数据

- □ 文献调研报告1份(一般占30%)
 - ■每人一份
 - 时间节点: 第9周上课之前(2019.10.28)
- □ 实践 (需要编程) 报告1份 (一般占30%--40%)
 - 以小组为单位提交,每小组一份,但需要包含每个人的工作介绍
 - 时间节点: 第15周上课前(2019.12.9)
- □ 以上+上课出勤情况即是考核方式

实验题目

- □ 现提供以下实战题目和若干训练数据集:
 - □ BDCI-19比赛题目: 互联网新闻情感分析
 - □ BDCI-19比赛题目: 离散制造过程中典型工件的质量符

合率预测

- □ BDCI-19比赛题目: 乘用车细分市场销量预测
- □ BDCI-19比赛题目: 互联网金融新实体发现
- □推荐的训练数据集(不是本课程考核的内容):
 - UCI数据集: 社区犯罪率预测
 - UCI数据集:森林覆盖类型预测
 - UCI数据集: 个人收入预测
 - CVPR-17公开数据集:面向图像情感识别

现在任务:

9月20日前完成实验组队,并把组队信息发给助教

数据(Data)入门

5

- □数据采集
- □数据预处理
- □特征工程

Data Acquisition

Data Preprocessing

Feature engineering

数据采集

6

□ 获得数据的方式多种多样

测量

数据库

监控

传统媒体

9/17/2019

数据采集

- □数据检索
- □批量数据获取
 - □网络爬虫
- □数据筛选

数据采集:数据检索

- □最简单、最灵活的数据获取方式就是依靠检索
- □学会使用搜索引擎
 - □ 百度: 适合于搜索中文信息
 - □ Google: 更适合搜索英文信息

数据采集:数据检索

- □最简单、最灵活的数据获取方式就是依靠检索
- □学会使用搜索引擎
 - □ Google: 更适合搜索英文信息
 - 2018.9, Google Dataset Search(Google 数据集搜索)

网址: https://toolbox.google.com/datasetsearch

目前仍处于测试阶段,支持中文搜索,但中国大陆的用户想要使用依然需要"梯子"

9/17/2019

数据采集: 公开数据

- □国内常见公开数据渠道
 - □国家相关部门统计信息
 - □中国银行业监督管理委员会
 - □中国国家统计局
- □国际公开数据集
 - □ 1400万的图像数据
 - http://www.image-net.org/
 - □ Amazon从2008年开始就为开发者提供几十TB的开发数据
 - http://aws.amazon.com/datasets
 - □ YouTube视频的统计与社交网络数据
 - http://netsg.cs.sfu.ca/youtubedata/

数据采集: 批量数据获取

- □ 大量数据的获取难以手动实现,需借助爬虫程序
 - □ 也有可能通过交易(购买)"数据"而得
- □ 网络爬虫是一个自动在网上抓取数据的程序
 - □ 爬虫本质上就是下载特定网站网页的HTML/JSON/XML数据 ,并对数据进行解析、提取与存储
 - 」通常先定义一组入口URL,根据页面中的其他URL,深度优 先或广度优先的遍历访问,逐一抓取数据

数据采集: 网络爬虫

网络爬虫是什么?

- □ 网络爬虫(又被称为网页蜘蛛,网络机器人,网页追逐者) ,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。
- □ 爬虫的行为可以划分为: 载入、解析、存储, 且其中最复杂 的部分为载入。

- □ 载入:将目标网站数据下载到本地
 - □ 网站数据主要依托于网页(html)展示
 - □ 爬虫程序向服务器发送网络请求,从而获取相应的网页
 - 网站常用网络协议: http, https
 - 数据常用请求方式: get, post
 - get:参数常放置在URL中
 - 例如: http://www.adc.com?p=1&q=2&r=3
 - 问号后为参数
 - post:参数常放置在一个表单(报文头(header))中
 - 在向目标URL发送请求时,将参数放置在一个网络请求的报文头中

- □ 实际操作: 抓取一个静态网页步骤
 - □ 首先确定URL,例如: http://www.baidu.com
 - □ 其次确定请求的方式以及相关参数:
 - 直接用浏览器实现: chrome,firefox浏览器抓包工具,详见
 - http://jingyan.baidu.com/article/3c343ff703fee20d377963e7.html
 - 或者抓包工具: charles等,详见
 - http://blog.csdn.net/jiangwei0910410003/article/details/41620363/
 - □ 最后在代码中按照特定的请求方式(get, post)向URL发送 参数,即可收到网页的结果

- □但部分页面的数据是动态加载的
 - □ Ajax异步请求: 网页中的部分数据需要浏览器渲染或者用户的 某些点击、下拉的操作触发才能获得
 - □解决方案:
 - 借助抓包工具,分析某次操作所触发的请求,通过代码实现相应 的请求
 - 有技术难度,但抓取速度快。
 - 利用智能化的工具: selenium+webdriver
 - 用程序控制浏览器
 - ■可以模拟实现人的所有操作
 - 操作简单,但是速度慢
 - 因为爬虫需要启动浏览器,浏览器需要渲染页面,所以速度比较慢 9/17/2019

- □ 反爬虫: 随着网络爬虫对目标网站访问频率的加大, 网站禁止爬虫程序继续访问
- □ 常见反爬手段:
 - □ 出现用户登录界面,需要验证码
 - □禁止某个固定用户帐号或ip一段时间内访问网站
 - □ 更有甚者,直接返回错误的无用数据
- □ 应对措施:
 - □ 优化爬虫程序,尽量减少访问次数,尽量不抓取重复内容
 - □ 使用多个cookie(网站用来识别用户的手段,每个用户登录会生成一个cookie)
 - □ 使用多个ip (可以用代理实现)

网络爬虫:解析

- □解析:在载入的结果中抽取特定的数据,载入的结果主要分成三类html、json、xml
 - □ html
 - Java工具包: jsoup等
 - Python工具包: beautifulSoup等
 - □ json
 - Java工具包: json-lib、org-json、jackson等
 - Python工具包: json、demjson等
 - □ Xml
 - Java工具包: dom4j等
 - Java工具包: xml、libxml2等

网络爬虫:解析(对比JSON与XML)

```
<country>
"name": "中国",
"province": [{
  "name": "黑龙江",
 <cities>
  "cities": {
 "city": ["哈尔滨", "大庆"]
},
  "name": "广东",
  "cities": {
 <cities>
 "city": ["广州", "深圳", "珠海"]
},
}]
对象,成员:键值对
 </country>
```

```
<?xml version="1.0" encoding="utf-8"?>
 <name>中国</name>
 ovince>
 <name>黑龙江</name>
 <city>哈尔滨</city>
 <city>大庆</city>
 </cities>
 orince>
 <name>广东</name>
 <city>广州</city>
 <city>深圳</city>
 <city>珠海</city>
 </cities>
```


网络爬虫: 抓取微博评论

19

抓包工具 获取请求

▼ General

Request URL: https://m.weibo.cn/api/comments/show?i

Request Method: GET Status Code: ● 200 0K

Remote Address: 123.125.106.67:443

Referrer Policy: no-referrer-when-downgrade

▶ Response Headers (14)

▼ Request Headers view source

Accept: application/json, text/plain, */*

Accept-Encoding: gzip, deflate, br

Accept-Language: zh-CN, zh; q=0.8, en; q=0.6

Connection: keep-alive

Cookie: _T_WM=d9a7dba4dd130f79eaecac13c8906050; AL bktAKLUXNkW1un7fu00CXjkppVYn1wGjJ3knF4g..; SUBP=0 p5NHD95Q0So5Re0.cS020Ws4Dqcjn-fHBxHzLxK-LB.eLBK5L 505136002; M_WEIBOCN_PARAMS=featurecode%3D2000032 36170084375%26uicode%3D20000061%26fid%3D414183617

Host: m.weibo.cn

Referer: https://m.weibo.cn/status/4141836170084375 User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X

12.113 Safari/537.36

X-Requested-With: XMLHttpRequest

网络爬虫: 抓取微博评论

20

获得评论的json格式


```
京ICP备15025187号-1 邮箱: service@json.cn
 "mod_type": "mod/pagelist",
 "previous_cursor":"",
 "next cursor":"",
 "card group":□[
 \Box{
 "id":4142016554789113,
 "created_at":"08-18 08:46",
 "source":"柔光自拍vivo X7",
 "user": ⊕Object{...},
 "text":"回复<a
href="/n/%E9%82%93%E8%B6%85">@邓超</a>:不管是谁,
请大家记住陈赫的话, 他们很好, 感情都很好。恳请各家粉丝不要
戏太多就好<i class="face face_1 icon_1">[微笑]</i>
没准你们那么嫌弃骂的那么难听,人家正主还是感情好的时不时去
吃火锅呢, 你们不累吗? 别用自己对他的爱去给他造成困扰",
 "reply_id":4142015488402958,
 "reply_text":"<a
href='/u/'5187664653>@邓超</a>: 我也不知道<i
class="face face_1 icon_20">[doge]</i>",
 "like_counts":10811,
 "liked":false,
 "mod type": "mod/single/infohoy"
```

解析出需要的字段。

用户id	时间	内容
陈赫	08-18	天霸
邓超	08-18	我们都很好, 谢谢大家
邓超	08-18	我也不知道
贼亮zl	08-17	迪丽热巴
•••••	•••••	

网络爬虫: 去重服务

- 21
- □ 去重服务: 避免信息的重复抓取, 减小存储空间
 - □ Bloom过滤器:由一个很长的二进制向量和一系列随机映射函数组成,通过多个hash函数将一个元素映射成一个位阵列(Bit Array)中的多个点
 - 只有多个hash结果都一样时,才说明数据是重复的

网络爬虫: 现有技术

- 22
- □ 基于Java的工具
 - □ HttpClient
 - □ Jsoup
- □ 基于Python的工具
 - □ Scrapy
 - □ Beautiful-soup

现有的爬虫框架很成熟,能够合理的控制爬取的过程,并有效的 处理爬取过程中出现的各种异常,推荐使用Scrapy

网络爬虫: 现有技术

- ItSucks工具
 - □ 支持通过下载模板和正则表达式来定义下载规则
 - □ 提供swing GUI操作界面
- Spidernet工具
 - □以递归树为模型的多线程web爬虫程序
 - □ 存储于sqlite数据文件
- ■完整解决方案
 - □ 基于用户浏览器的爬虫 (插件)
 - □八爪鱼
 - □火车采集器

□ 硬盘文件系统 (Excel, word, txt...)

- □ 数据库(Database,简称DB)是长期储存在计算机内、有 组织的、可共享的大量数据的集合。
- □ 数据库系统(Database System,简称DBS),在 计算机系统中引入数据库后的系统构成

- □关系型数据库系统
- 关系必须是规范化的,满足一定的规范条件(范式)最基本的规范条件(第一范式):关系的每一个分量必须是一个不可分的数据项,不允许表中还有表

图中工资和扣除是可分的数据项,不符合关系模型要求

职工号 姓名	州夕	姓名 职称	应发工 资		扣除		实发工资	
	中穴 7分	基本	津贴	职务	房租	水电	,	
86051	陈平	讲师	1305	1200	50	160	112	2283
•	•	•	•	•	•	•	•	•

图 一个工资表(表中有表)实例

□ SQL (Structured Query Language) 结构化查询语言,是

关系数据库的标准语言

[例2] 将学生张成民的信息插入到Student表中。

INSERT

INTO Student VALUES ('200215126', '张成民', '男', 18, 'CS');

	1 · INS	ERT							
	2 INTO Student								
	3 VALUES ("200215126", "张成民", "男", 18, "CS");								
	4 · SEL	ECT * FI	ROM st	udent					
<									
Re	sult Grid 🔢 🙌 Filter R	ows:	Edit: [4 ➡ ➡	Export/Import:	Wrap Cell Content: IA			
	Sno	Sname	Ssex	Sage	Sdept				
١	200215126	张成民	男	18	CS				
	200215128	陈冬	男	18	IS				

网络爬虫:存储(冗余)

Student表

学号	所在系	系主任	课程名	成绩
\$1	计算机系	张明	C1	95
\$2	计算机系	张明	C1	90
\$3	计算机系	张明	C1	88
\$4	计算机系	张明	C1	70
\$5	计算机系	张明	C1	78
••••	•••	•••	•••	•••

关 系 模 式 Student<U, F>中 存在的问题

- 1. 数据冗余太大
- 2. 更新异常 (Update Anomalies)
- 3. 插入异常 (Insertion Anomalies)
- 4. 删除异常 (Deletion Anomalies)

□ 数据库的完整性:实体完整性、参照完整性、用户自定义完整性

Student表

学 号	姓名	性 别	年 龄	所在系
<u>Sno</u>	Sname	Ssex	Sage	Sdept
200215121	李勇	男女女男	20	CS
200215122	刘晨		19	CS
200215123	王敏		18	MA
200515125	张立		19	IS

Course表

课程号	课程名	先行课	学分
Cno	Cname	Cpno	Ccredit
1	数据库	5	4
2	数学		2
3	信息系统	1	4
4	操作系统	6	3
5	数据结构	7	4
6	数据处理		2
7	PASCAL语言	6	4

Student-Course表

课程号	成绩
Cno	Grade
1	92
2	85
3	88
2	90
3	80
	Cno 1 2 3 2

- □ 数据库的安全性: 自主存取控制与强制存取控制
 - □ 自主存取控制(Discretionary Access Control ,简称DAC)
 - 用户可"自主"地决定将数据的存取权限授予何人、决定是否也将"授予"的权限授予别人
 - □ 强制存取控制(Mandatory Access Control,简称 MAC)
 - 系统"强制"地给用户和数据标记安全等级

(1)仅当主体的许可证级别大于或等于客体(数据)的密级时,该主体才能读取相应的客体

(2)仅当主体的许可证级别小于或等于客体(数据)的密级时,该主体才能写相应的客体

- □ 数据库的效率: 索引
 - □ 建立索引 (Index) 的目的: 加快查询速度
 - □谁可以建立索引
 - DBA 或 表的属主 (即建立表的人)
 - DBMS一般会自动建立以下列上的索引 PRIMARY KEY UNIQUE
 - □ 谁维护索引 DBMS自动完成
- □ 使用索引

 DBMS自动选择是否使用索引以及使用
 哪些索引

- 数据库的效率:索引
- RDBMS中索引一般采用B+树、HASH索引来实现
 - B+/B-树索引具有动态平衡的优点
 - HASH索引具有查找速度快的特点

33

- □ B+/B-树索引
- □从二叉树讲起

比较的关键字次数 || 此结点所在层次数 最多的比较次数 ||

树的深度

查找关键字: 35

- 一棵m阶的B-树,或为空树或为满足下列特性的m叉树:
- (5)、所有叶子结点在同一个层次上,且不含有任何信息。(可以看作是外部结点或查找失败的结点,实际上这些结点不存在,指向这些结点的指针为空)。

35

- □ Hash索引
- □ 预先知道所查关键字在表中的位置。即,记录在表中的位置和其关键字之间存在一种确定的关系。

例如:对于如下9个关键字:

{Zhao, Qian, Sun, Li, Wu, Chen, Han, Ye, Dai}

设哈希函数 $f(\text{key}) = \lfloor (\text{Ord}(关键字首字母) - \text{Ord}('A') + 1) / 2 \rfloor$

0 1 2 3 4 5 6 7 8 9 10 11 12 13

Chen Dai Han Li Qian Sun Wu Ye Zhao

问题: 若添加关键字 Zhou, 会出现什么情况?

Zhou

□ NoSQL (Not Only SQL), 泛指非关系型的DBMS

分类	Examples举例	典型应用场景	数据模型	优点	缺点
键值 (key- value)	Tokyo Cabinet/Tyrant, Redis, Voldemort, Oracle BDB	内容缓存,主要用 于处理大量数据的 高访问负载,也用 于一些日志系统等 等。	Key 指向 Value 的键值对,通常用hash table来实现	查找速度快,可以通过 key快速查询到其value。 一般来说,存储不管 value的格式,照单全收。	数据无结构化, 通常只被当作 字符串或者二 进制数据
列存储 数据库	Cassandra, HBase , Riak	分布式的文件系统	以列簇式存储,将 同一列数据存在一 起	查找速度快,可扩展性强,方便做数据压缩,对针对某一列或者某几列的查询有IO优势。	功能相对局限
文档型 数据库	CouchDB, MongoDb	Web应用(与Key- Value类似,Value是 结构化的,不同的 是数据库能够了解 Value的内容)	Key-Value对应的键值对,Value为结构化数据	数据结构要求不严格, 表结构可变,不需要像 关系型数据库一样需要 预先定义表结构	查询性能不高,而且缺乏统一的查询语法。
图形 (Graph) 数据库	Neo4J, InfoGrid, Infinite Graph	社交网络,推荐系统等。专注于构建 关系图谱	图结构	利用图结构相关算法。 比如最短路径寻址,N 度关系查找等	经常需对整个 图做计算才能 得出需要的信 息,且这种结 构不太好做分

网络爬虫: 存储

NoSQL适用于

- □ 数据模型比较简单;
- □ 需要灵活性更强的IT系统;
- □ 对DBMS性能要求较高;
- □ 不需要高度的数据一致性;
- □ 对于给定key,比较容易映射复杂值的环境

比较

- □ NoSQL DBMS的产生是为了解决大规模数据集合多重数据种类带来的 挑战, 尤其是大数据应用难题
- □ NoSQL结构比较简单,逻辑控制相对较少,同等存量下数据量超过关 系型DBMS, 但是处理能力不一定高
- □对于数据间有固定模式且紧密联系的,还是建议选择关系型DBMS。

网络爬虫: 图像(Image)存储

图像数据一般较大, 所以可以考虑以下两种存储方式:

存储图片路径

将图片存在本地,比如 windows系统中,在数据库 中写入图片的路径,用来索 引图片

id	path
1	/image/apple.jpg
2	/image/car.jpg
3	/image/cat.jpg

存储图像数据

直接将图像数据存入数据库系统中。可以直接提取图像的像素值,存为numpy, json等格式数据,写入数据库系统中。也可以将其以二进制文件的格式写入。

id	data
1	[[137 124 143 111 62 248 253] [133 116 160 125 133 153 85] [102 122 123 137 142 128 130] [116 52 121 121 56 124 98] [99 116 118 36 127 134 169] [67 119 89 253 158 222 204] [100 54 110 62 202 213 184]]

网络爬虫: 图像(Image)存储

39

height: 960 width: 1280

灰度图

彩色图

当计算机看到一张图像时,它看到的是一堆像素值。

对于左边彩色图,它将看到一个960*1280 *3的数组,3指代的是RGB三个通道;对于右边灰度图,它将看到一个960*1280的数组。

其中,每个数字的值从0到255不等,其描述了对应那一点的像素灰度。 所以,计算机对图像做处理时,实际上就是对这些数组中的像素值做处理。

网络爬虫:图形(Graph)数据存储

40

- □ 如何表示关系型数据?
- □ SQL
 - □冗余数据
 - □大量空白

名字	子女	兄弟	父亲	年龄
郭靖	破虏	杨康		33
杨康	\	郭靖	完颜洪烈	
破虏	\	\	郭靖	10

Create(n:person{name:"郭靖",age:"33"})
Create(m:person{name:"破虏",age:"10"})
create (n)-[:R{type:"父子"}]->(m)

□ Neo4J

- □符合图数据特性
- □方便删改

cypher是neo4j官网提供的声明式查询语言

网络爬虫: 图形(Graph)数据存储

□删去郭靖

名字	子女	兄弟	父亲	年龄
郭靖	破虏	杨康		33
杨康	\	郭靖	完颜洪烈	
破虏	\	\	郭靖	10

match(n:person{name:"郭靖"}) delete n

SQL

□ 杨康和破虏是什么关系?

名字	子女	兄弟	父亲	年龄
郭靖	破虏	杨康		33
杨康		郭靖	完颜洪烈	
破虏	\		郭靖—	10

Neo4j

match (n:Person{name:"杨康"}), (m:Person{name:"破虏"}), r=(n)-[]-(m), return n,m,r

9/17/2019

网络爬虫: 图形(Graph)数据存储

- □ 为什么Neo4j适合存储图数据?
 - □使用指针遍历所有节点
 - □符合节点+关系的图结构

通过指针遍历所有节点以及关系

网络爬虫: 文档数据存储-MongoDB

□ MongoDB简介

- □ 基于分布式文件存储,由 C++ 语言编写,旨在为 WEB 应用提供可扩展的高性能数据存储解决方案。
- □ 介于关系数据库和非关系数据库之间的产品,是非关系数据库当中功能最丰富,最像关系数据库的。
- □ 将数据存储为一个文档,数据结构由键值(key=>value)对组成, 类似于 JSON 对象。字段值可以包含其他文档,数组及文档数组

```
field: value
age: 26,
status: "A",
groups: [ "news", "sports" ]
field: value
field: value
field: value
field: value
field: value
```


与传统的sql不同,各个字段不需要预先定义好数据类型,所以mongodb很灵活。

SQL术语/概念	MongoDB术语/概念	解释/说明
database	database	数据库
table	collection	数据库表/集合
row	document	数据记录行/文档
column	field	数据字段/域
index	index	索引
table joins		表连接,MongoDB不支持
primary key	primary key	主键,MongoDB自动将_id字段 设置为主键

MongoDB基本语句

45

- □创建数据库
 - □ use DATABASE_NAME
- □ 查看数据库
 - □ show dbs

只有数据库非空, 才会显示该数据库 document可以是已经 定义好的Bson文档

- □插入文档
 - □ db.COLLECTION_NAME.insert(document)

可以设置一定的查询条件

- □ 查看文档
 - □ db. COLLECTION_NAME.find()
- □删除文档
 - □ db. COLLECTION_NAME.remove(

只想删除第一条找到的记录 可以设置 just0ne 为 1

<query>, <justOne>)

什么时候使用MongoDB?

46

- □一般情况
 - □ Sql能存储的一般都可以用mongodb存储(事务除外)
- □非常适合日志、博客等比较杂乱的系统的存储
 - □种类较多、范围较大、内容也比较杂乱
 - □原因: 在collection中, document对字段没有强约束
- □大文件存储
 - □二进制存储,可以用pickle等工具包对其进行压缩
 - □ GridFS: 是MongoDB规范,用于存储和检索图片、音频、视频等大文件,可以存储超过16M的文件

MongoDB存储举例——存储字段

> db.student.insert({" id":"BA18011000", "name":"zhang san", "sex":"male", "age":18, "introduction": "Zhang San is a handsome guy!"}) db.getCollection('student').find({}) 显示该数据集合 🚃 student 🕔 0.001 sec. introduction id name sex age BA18011000 zhang san male 18.0 Zhang San is a handsome guy! > db.student.insert({ "id": "BA18011001", "name": "Li Si", "sex":"female", "age":17,"introduction":"Li Si is a beautiful girl!", "class":["Math","Music","Physics"]}) document对字段没有强约束,Value可以 db.getCollection('student').find(()) 是各种类型的文档 _id introduction class age sex name age intorduction name sex class 1 📟 BA18011000 📟 zhang san 📟 male 🕮 18.0 📟 Zhang San is a handsome guy! female ## 17.0 Li Si is a beautiful girl! 2 BA18011001 Li Si [3 elements]

MongoDB存储举例——存储图片

48


```
file_path = "E:\\USTC\\store_data\\photo"
files = os.listdir(file_path)
# print(files)

pics =[]
#遍历图片目录集合


for index, file in enumerate(files):
 filename = file_path + '\\' + file
 print(filename)
 with open(filename, "rb") as b_image:
 content = b_image.read()
 pics.append(content)
```

```
dic = {
 "_id" : "BA18011002",
 "name" : "Wang Wu",
 "sex" : "female",
 "age" : 19.0,
 "introduction" : "Wang Wu studies

very hard!",
 "class" : [
 "Math",
 "Physics",
 "chemistry"
 ],
 "picture": pics
}

student.insert_one(dic)
```

db.getCollection('student').find({})

MongoDB存储举例

49

```
student 0 0.005 sec.
 "intorduction" : "Zhang San is a handsome quy!"
 " id" : "BA18011001",
 "name" : "Li Si",
 "sex" : "female",
 "Math",
 "Music",
 "Physics"
 " id" : "BA18011002",
 "name" : "Wang Wu",
 "intorduction" : "Wang Wu studies very hard!",
 "Math",
 { "$binary" : "/9j/4AAQ$kZJRqABAQEA$ABIAAD/4TeGRXhpZqAATU0AKqAAAAqABqALAAIAAAAmAAAIYqE$AAMAAABAAEAA
 ( "$binary" : "/9j/4AAQSkZJRgABAQEASABIAAD/4Tg6RXhpZgAATU0AKgAAAAgABgALAAIAAAAmAAAIYgESAAMAAAABAAEAA
 { "$binary" : "/9j/4AAQSkZJRgABAQEASABIAAD/4V70RXhpZgAATU0AKgAAAAGABgALAAIAAAAMAAAIYgESAAMAAAABAAEAA
 { "$binary" : "/9j/4AAQSkZJRgABAQEASABIAAD/4TjeRXhpZgAATU0AKgAAAAgABGALAAIAAAAMAAAIYgESAAMAAAABAAEAA
 { "$binary" : "/9j/4AAQ$kZJRqABAQEA$ABIAAD/4$ucRXhpZqAATU0AKqAAAAqABqALAAIAAAAmAAAIYqE$AAMAAAABAAEAA
```

正如前面所说的非关 系数据库MongoDB 是文档型存储,数据 集合中存储的正是这 样的三条文档记录, 与json非常的类似。

MongoDB VS MySQL

50

对比角度	MongoDB	MySQL	
数据库模型	非关系型	关系型	
存储方式	虚拟内存+持久化	根据引擎有不同	
查询语句	独特的mongodb查询语句	传统的sql语句	
架构特点	通过副本集和分片可实现高可用	单点, M-S, MHA, MMM, Cluster等	
数据处理方式	将热数据存储于内存, 高速读写	根据引擎有不同	
成熟度	新兴,成熟度较低	较为成熟的体系	
广泛度	在Nosql中较为完善,使用人群也在不断 增长	开源数据库的份额在增加,mysql的份额也在增长	
优势	在适量级内存的Mongodb的性能是非常迅速的;高扩展性,存储的数据格式是ison格式;非常适合日志、博客等比较杂乱的系统的存储	拥有较为成熟的体系,成熟度很高, 支持事务	
劣势	不支持事务,而且开发文档不是很完全, 完善	在海量数据处理的时候效率会显著变 慢	
		// 1// 401/	

网络爬虫:存储

- □ 键值数据库: Redis
 - □数据必须存储在某个key下
 - □数据可以是:
 - ■整数
 - ■字符串
 - ■列表
 - ■哈希表
 - **...**
 - □只提供数据的基本操作

□ 因为简单,所以快!

Key Value

SET counter 10
INCR counter => 11
GET counter => 11

RPUSH names "taylor"
RPUSH names "swift"
LLEN names => 2

LPOP names => "taylor"

HSET user:1000 name "John"

HSET user:1000 password "s3cret"

HGET user:1000 name => "John"

网络爬虫: 存储

- Redis (REmote Dictionary Server)
 - □ key-value存储系统
- □应用场景
 - □ 电商"秒杀":
 - 短时间内极大量访问
 - 避免"超抢"、"超卖"

网络爬虫:存储

- □ 列存储数据库: HBase
 - □ 分布式的,同一列数据存在一起
 - □ 应对超大量数据(十亿及百亿行)
 - □将数据表分布式存储
 - □ 原生仅支持对数据表的简单操作(NoSQL)
 - □可通过扩展模块支持: SQL、图查询、Hadoop、搜索引擎等

只要数据量传统数据库能够解决,就不用HBase, 分布式增加性能损耗。

网络爬虫:存储

54

□ HBase应用场景

高容量: 支持大规模实时数据快速入库

高性能: 支持大数据分析应用(如hadoop

、spark)高速读取、分析

□针对需要高容量、高性能的场景

大规模物联网

Beautiful Soup http://beautifulsoup.readthedocs.io/zh CN/latest/

MongoDB 教程 http://www.runoob.com/mongodb/mongodb-tutorial.html

CSS选择器数程 http://www.w3school.com.cn/cssref/css_selectors.asp

jsoup教程 http://blog.csdn.net/column/details/jsoup.html

SCrapy教程 http://scrapy-chs.readthedocs.io/zh_CN/0.24/intro/tutorial.html

数据预处理

56

- □大数据环境下的数据特征
- □为什么需要进行预处理
- □ 预处理的基本方法
 - □数据清洗
 - □数据集成
 - □数据变换
 - □数据规约

大数据环境下的数据特征

大数据环境下的数据特征

58

- □ 现实世界中大型数据库,互联网等数据的共同特点
 - □不准确
 - ■不正确的属性值
 - ■包含错误或偏离期望的离群
 - 大量的模糊信息
 - □不完整
 - ■有些数据属性的值丢失或不确定
 - ■缺失必须的数据
 - □不一致
 - 原始系统从各个实际应用系统中获得,数据结构有较大差异
 - ■不同系统中数据由于合并普遍存在数据重复和信息冗余现象

数据预处理

59

- □大数据环境下的数据特征
- □为什么需要进行预处理
- □ 预处理的基本方法
 - □数据清洗
 - □数据集成
 - □数据变换
 - □数据规约

- □ 现实世界的数据是"脏的"——数据多了,什么问题 都会出现
 - □不完整
 - ■缺少数据值;缺乏某些重要属性
 - □有噪声
 - ■包含错误或者孤立点
 - \blacksquare e.g. Salary = -10
 - □数据不一致
 - e.g., 在编码或者命名上存在差异
 - e.g., 过去的等级: "1,2,3", 现在的等级: "A, B, C"
 - e. g., 重复记录间的不一致性

- □ 现实世界的数据是"脏的"——数据多了,什么问题 都会出现
 - □滥用缩写词 ---中科大, 科大, 中国科大, USTC
 - □ 数据输入错误 ---裤子大、国科大...
 - □ 数据中的内嵌控制信息 ---E3=F3*C3
 - □不同的惯用语 ----南七技校
 - □重复记录
 - □丢失值
 - □拼写变化
 - □不同的计量单位
 - □过时的编码
 - □ 含有各种噪声,如中学生年龄

- □数据错误的不可避免性
 - □数据输入和获得过程数据错误的不可避免性
 - □数据集成所表现出来的错误
 - □数据传输过程所引入的错误
 - □ 据统计有错误的数据占总数据的5%左右
- □ 其他类型的数据质量问题:
 - □ Data needs to be integrated from different sources
 - Missing values
 - □ Noisy and inconsistent values
 - □ Data is not at the right level of aggregation

- □ 没有高质量的数据,就没有高质量的结果
 - □高质量的决策必须依赖高质量的数据
 - e.g. 重复值或者空缺值将会产生不正确的或者误导人的统计
- □数据质量的含义
 - 正确性 (Correctness)
 - 一致性 (Consistency)
 - 完整性 (Completeness)
 - 可靠性 (Reliability)
- □ 数据预处理是进行大数据的分析和挖掘的工作中占工 作量最大的一个步骤