《用 Python 玩转数据》项目—动态新闻标题热点挖掘

Dazhuang@NJU

一、背景

新闻标题是新闻的主旨,从新闻标题中可以进行多种内容的挖掘,例如可以爬取一定时间段内的新闻进行分析获得热点词。新浪各地新闻中的新闻标题形式如下:

- 进博会门票网售1500元—张? 上海警方: 假的 别信 (11月06日 07:45)
- 赣州人大常委会原主任骆炳峰再获减刑八个月 (10月19日 12:27)
- 辽宁越狱事件调查: 部分监狱管理人员非在编干警 (10月16日 21:25)

url: http://roll.news.sina.com.cn/news/gnxw/gdxw1/index-1.shtml

可以通过观察网页源代码,可以发现这些新闻标题和时间都有明显的特征:

</pre

ihmutuea7351575. shtml" target="_blank">进博会门票网售 1500 元一张? 上海警方: 假的 别信(11 月 06 日 07:45)

ihmhafis0742825. shtml" target="_blank">辽宁越狱事件调查: 部分监狱管理人员非在编 干警

/a>

(10 月 16 日 21:25)

//span>

可以利用正则表达式方便的获取新闻标题和发布时间,同时观察网页也可以看到 url 是有规律的,所以可以方便地获取多条滚动新闻标题,可以基于这些标题中的热点词构建词云。

但是并非所有的网站数据都能在源代码中方便地解析到,有的网站由 Ajax 动态生成网页,其数据的获得需要不同的方法,例如新浪全部滚动新闻,页面部分内容示意如下:

栏目	标题	时间
[全部]	小米/诺基亚/三星/索尼/摩托8款机型获得TWRP支持	11-07 07:38
[全部]	腾讯游戏"站在高岗上":在游戏和电竞上决心不会变	11-07 07:38
[全部]	国元证券出资60亿加入质押纾困队伍 5维度选帮扶对象	11-07 07:37

url: https://news.sina.com.cn/roll/#pageid=153&lid=2509&k=&num=50&page=1

页面右上角有一行文字"n 秒后刷新"和一个刷新按钮用于动态生成页面,查看该网页源代码也确实不能找到网页上显示的新闻标题,这种情况就需要用到浏览器的"开发者工具"来进行查看。

在浏览器中找到"开发者工具"命令,打开后页面如下图所示:

本页面可以等待其自动刷新或者点击"刷新"按钮记录网页数据日志,点击红色的"stop recording network log"按钮结束记录。

可以看到动态产生数据的页面 Name 是 "get?pageid=153...&r=...&callback=..." (蓝色背景焦点部分),观察该页面的 Headers 部分,可以看到 Request URL 字段,此 url 即为真正产生数据的页面,也可在页面下方的 "Query String Parameters"中查看,其为一个字典,可以传给 get()或 post()等函数的 params 参数后获取需要的网页。

打开该页面可以看到新闻标题的 unicode 编码,对其做相应转换即可。注意一定要在遵循爬虫协议的前提下使用"开发者工具"。

二、算法

以获取一定时间段内新闻标题中的热点词并绘制词云为例,该算法的主要步骤如下:

- 1. 从新闻网站爬取若干新闻标题并进行解析
 - 1.1 利用 Requests 库的 get()函数爬取网页,动态网页需要深入查看
 - 1.2 找到其中的新闻标题模式
 - 1.3 利用 re 模块中的 findall()函数提取出标题,将它们存入文件;
- 2. 标题分词 (Text Segmentation)

要抓热点词首先要将新闻标题进行分词,可利用 Python 中著名的分词器 jieba (结巴分词)

逐行用 jieba 分词,单行分词的代码如下:

word_list = pseg.cut(subject)

3. 去除停用词

很多如"的"和"我们"这样的功能词对于主题分析并无帮助,因此需要使用停用词表进行词的过滤

代码如下:

stop_words = set(line.strip() for line in open('stopwords.txt', encoding='utf-8'))

4. 选择名词

jieba 中的词性标签使用了传统方式,例如"n"是名词,"a"是形容词,"v"是动词等。 新闻标题中的名词更能代表热点,可以单独选择名词进行后续处理 选择所有的名词放到一个列表中的代码如下:

p = re.compile("n[a-z0-9]{0,2}") # n, nr, ns, ... 等都是名词标记

for word, flag in word_list:

if not word in stop_words and p.search(flag) != None: newslist.append(word)

5. 根据词频画出词云

手动计算词频:

 $content = \{ \}$

for item in newslist:

content[item] = content.get(item, 0) + 1

利用 WordCloud()函数基于词创建词云,这里选择词频最高的 10 个词,代码如下: wordCloud = WordCloud(font_path='simhei.ttf', background_color="grey",

mask=mask_image, max_words=10).generate_from_frequencies(content)

其中 simhei.ttf 为字体文件,用于程序运行后词云中词的字体显示。也可以基于一些图的轮廓来设置词云形状,代码如下:

d = path.dirname(__file__)
mask_image = imread(path.join(d, "mickey.png"))
plt.imshow(wordcloud)

获取当天一页新闻标题热点词的云图如下所示,若要获取多页则可以利用"开发者工具"获取其他产生数据页面的 url:

本词云基于2019年4月29日新浪滚动新闻生成

如果仅仅是统计词频不使用特殊模型,则生成词云也可简单地使用模块中的方法,例如:wordcloud = WordCloud(font_path='simhei.ttf', background_color="grey",

mask=mask_image, max_words=10)
wordcloud.fit_words(content)

三、安装

1. 安装结巴分词器(均在操作系统终端而非 Python 终端中安装)

\$ pip install -i https://pypi.tuna.tsinghua.edu.cn/simple jieba

2. 安装词云包

\$ pip install -i https://pypi.tuna.tsinghua.edu.cn/simple wordcloud 或

\$ conda install -c conda-forge wordcloud

安装词云包 wordcloud 可能遇到编码问题的解决方法

- (1) 修改 Python (Anaconda) 安装目录下的 lib\site-packages\pip\compat__init__.py 文件, 将 75 行附近的 "return s.decode('utf-8')" 修改成 "return s.decode('gb2312')"
- (2) 在 Anaconda 的 Python 控制台中重启 kernel (单击控制台的齿轮形状的 "Options" 按 钮, 在打开的下拉菜单中选择 "Restart kernel" 命令)

四、参考资料

1. jieba 中文分词器

https://github.com/fxsjy/jieba/

其他相关资料

2. WordCloud 词云

https://amueller.github.io/word_cloud/ 其他相关资料

五、参考代码

提示: fetch_sina_news()函数中与几条语句对应部分的注释语句为地方新闻抓取方式,供参考。

```
import jieba.posseg as pseg
import matplotlib.pyplot as plt
from os import path
import re
import requests
# import time
from scipy.misc import imread
from wordcloud import WordCloud

def fetch_sina_news():
 # PATTERN = re.compile('.shtml"
 target="_blank">(.*?)</a><<span>(.*?)</span>')
 PATTERN = re.compile('"title":(.*?),')
# BASE_URL = "http://roll.news.sina.com.cn/news/gnxw/gdxw1/index_"
```

```
BASE_URL =
 'https://feed.mix.sina.com.cn/api/roll/get?pageid=153&lid=2509&k=&nu
 m=50&page=1&r=0.07257693576113322&callback=jQuery1112032872146402846
 9 1556541915945& =1556541915947'
 # MAX_PAGE_NUM = 10
 with open('subjects.txt', 'w', encoding='utf-8') as f:
 # for i in range(1, MAX_PAGE_NUM):
 # print('Downloading page #{}'.format(i))
 # r = requests.get(BASE_URL + str(i)+'.shtml')
 r = requests.get(BASE_URL)
 # r.encoding='gb2312'
 # data = r.text
 # unicode to utf-8 code
 data = r.text.encode('utf-8').decode('unicode-escape')
 p = re.findall(PATTERN, data)
 for s in p:
 # f.write(s[0])
 f.write(s)
 # time.sleep(5)
def extract words():
 with open('subjects.txt','r', encoding='utf-8') as f:
 news subjects = f.readlines()
 stop_words = set(line.strip() for line in open('stopwords.txt',
 encoding='utf-8'))
 newslist = []
 for subject in news_subjects:
 if subject.isspace():
 continue
 # segment words line by line
 # n, nr, ns, ... are the flags of nouns
 p = re.compile("n[a-z0-9]{0,2}")
 word_list = pseg.cut(subject)
 for word, flag in word_list:
 if not word in stop_words and p.search(flag) != None:
 newslist.append(word)
 content = {}
```

```
for item in newslist:
 content[item] = content.get(item, 0) + 1

d = path.dirname(__file__)
 mask_image = imread(path.join(d, "mickey.png"))
 wordcloud = WordCloud(font_path='simhei.ttf',
 background_color="grey", mask=mask_image,
 max_words=10).generate_from_frequencies(content)
 # Display the generated image:
 plt.imshow(wordcloud)
 plt.axis("off")
 wordcloud.to_file('wordcloud.jpg')
 plt.show()

if __name__ == "__main__":
 fetch_sina_news()
 extract_words()
```