

Python 데이터 수집과 분석

2018.4.9 ~ 4.13 백명숙

과정개요

■ 파이썬을 통해 웹의 데이터를 수집하고 가공하는 방법에 대해서 학습합니다. 웹 스크래핑과 크롤링 기법을 통해 웹에 존재하는 데이터를 추출하는 방법을 알아봅니다. 수집된 데이터를 분석하고, 기본적인 머신러닝에 대한 내용을 학습합니다

과정목표

- 파이썬으로 웹 상의 데이터를 스크래핑 할 수 있는 능력
- 기본적인 머신러닝의 방법을 이해할 수 있는 능력

러닝 맵

- 본 과정 이수와 관련 선수과정, 후수과정과 순서에는 관계없이 해당 과정을 이해하는데 도움이 되는 연관과정을 기재해 주십시오.
- 과정명 기재시 본 협회 컨소시엄 재직자 과정 150개 중에서 선·후수 과정, 연관 과정명을 기재하시면 됩니다.

강사 프로필

성명	백명숙
소속 및 직함	<i>휴클라우드 전임강사</i>
주요 경력	일은시스템(제일은행 IT자회사), Sun MicroSystems 교육서비스, 인터넷커머스코리아
강의/관심 분야	Java, Framework, Python, Data Science, Machine Learning, Deep Learning
자격/저서/대외활동	Java기반 오픈소스 프레임워크/NCS 개발위원

학습모듈(Learniong Object) 및 목차

LO	커리큘럼
데이터 수집(웹스크래핑)	- 개발환경 설정- Requests- BeautifulSoup- Selenium
데이터 분석 (머신러닝 입문)	- Pandas를 이용한 데이터 분석 - Load Dataset - Train (학습하기) - Visualize (시각화하기) - Predict (예측하기)

python™

데이터수집과 분석 with Python

목차

- 01. 개발환경 설치
- 02. Web Scraping (Requests, BeautifulSoup, Selenium)
- 03. 데이터 분석과 시각화 Machine Learning

: Predict survival on the Titanic

웹 스크래핑: 파이썬으로 데이터 수집/처리 에서의 위치

• 데이터 수집

- 오픈 API
- 웹 스크래핑

• 데이터 가공

- 데이터 랭글링 (Data Wrangling)
- 데이터 클리닝
- 데이터 분석이나 머신러닝(딥러닝)을 위한 데이터 전처리

• 데이터 분석

- 통계적 분석
- 머신러닝(딥러닝)

• 데이터 저장

- 관계형/NoSQL 데이터베이스
- 엑셀파일, CSV/TSV, JSON, YAML

• 커뮤니케이션

- 이메일, 메신저, slack
- 데이터 시각화

01. 개발환경 구성

환경 구성하기

- Anaconda (https://www.continuum.io/anaconda-overview)
 - 대용량 데이터 처리, 예측 분석, 과학 계산용 파이썬 배포판입니다. Anaconda아나콘다는 NumPy, SciPy, matplotlib, pandas, IPython, Jupyter Notebook, 그리고 scikit-learn을 모두 포함합니다.
 - macOS, 윈도우, 리눅스를 모두 지원하며 매우 편리한 기능을 제공하므로 파이썬 과학 패키지가 없는 사람에게 추천하는 배포판 입니다.
- Miniconda 설치 <u>http://conda.pydata.org/miniconda.html</u>
 - Anaconda는 데이터 분석을 위한 오픈 소스 Python 플랫폼입니다. 단 한 번의 설치로
 모든 환경 설정을 한 번에 끝내주기 때문에 사용하기에 아주 좋습니다.
 - 한편 miniconda는 Anaconda의 핵심 부분만을 추출해서 재구성한 플랫폼으로, 고유한 패키지 관리 시스템인 conda와 기본적인 Python만을 포함하고 있기 때문에 설치 소요 시간이 더 짧습니다.
- Conda 버전 업데이트

conda update conda

Python 버전 확인

python --version

Ipython과 Jupyter Notebook

■ Ipython 설치

pip install ipython

■ Jupyter Notebook 설치

pip install jupyter

■ Jupyter Notebook 실행방법

jupyter notebook

Jupyter Notebook이 실행되면 http://localhost:8888에서 실행됨 웹 브라우저를 실행하여 해당 URL로 접속하면, Jupyter Notebook의 GUI 화면을 확인 상단의 New 버튼을 클릭, 맨 하단의 Python 3 메뉴를 클릭하면, 새로운 notebook을 생성하고 편집이 가능하다.

■ Pandas 설치

pip install jupyter

Jupyter notebook

- * IPython 에서 최근 Jupyter 로 이름이 변경
- * 기본 파이썬 쉘(REPL) 에 몇 가지 강력한 기능을 추가한 것
- * 데이터 분석할 때 주로 많이 사용됨
- * 노트 형식의 주석(문서화)을 추가 할 수 있는 것이 특징
- * 웹브라우저에서 수행되어 시각화와 스크립트의 저장이 간편함

* http://jupyter.org

Web Scraping

: Requests, Beautifulsoup, Selenium

웹 데이터 수집

* 웹 데이터

• EMC - Digital Universe (2020년에는 35ZB, 생성된 데이터의 95% 디지털화)

· 데이터 수집의 3단계

선정 수집 정리

1단계:대상선정

2단계: 수집

3단계:정리

목적 데이터의 위 치를 파악

대상 위치에서 원하는 데이터 를 수집 수집된 데이터 를 정리

웹 데이터 수집 - 자동화

* 웹스크래핑과 크롤러

- 스크래핑 각각의 페이지에서 정보를 추출하는 행위
- 크롤러 자동으로 정보추출을 반복하는 프로그램

* 반 자동화 프로그램

- 수 작업의 일부를 프로그래밍 지원하는 형태
- 1단계: 수집할 페이지를 지정하여 프로그램 시작 —> 수동
- 2단계 : 대상 페이지를 내려 받고 특정 데이터 추출 -> 프로그램
- 3단계: 수집한 데이터를 일정 형식으로 저장 -> 수동 또는 프로그램

* 완전 자동화 프로그램

- 반 자동화 프로그램의 모든 부분을 자동화 프로그램으로 작성하여 실행
- 스케쥴링을 이용하여 순환/반복 기능을 가짐 크롤러
- 변화에 취약 하다는 단점 존재

웹 데이터 수집 - 주의사항

* 수집 데이터의 처리와 저작권

- 웹 사이트의 정보는 기본적으로 저작물
- 정보를 읽어올 수 있다고 해서, 마음대로 활용할 수 있다는 것은 아닙니다.
 저작권에 유의해 주세요.
- 2016년 재정된 저작권법 제 30조 : 정보 해석을 목적으로 저작물을 복제/번 안 가능

* 웹 사이트의 리소스 압박과 업무 방해

- 웹 사이트의 자원을 독점하게 되면 다른 사람이 웹 사이트를 이용할 수 없음
- 무한 크롤러 사용 시 업무방해 혐의 적용 가능

* 크롤러와 API

• 해당 사이트에서 API 지원 여부 확인

크롤링 사례 - 구글

구글 Google

수 많은 웹 사이트 를 크롤링하여 검 색서비스 제공

크롤링 사례 - 쿠차

쿠차 coocha

각종 소셜커머스 사이트 를 크롤링 하여 최저가 정보 제공

크롤링 사례 - 지진발생 알림

각종 커뮤니티에서 지진에 관련된 글을 수집하여 지진 발생시 텔레그램으로 알림

Web 의 이해

- * 웹 페이지 Web Page
 - 웹 상의 문서
 - 우리가 보고 있는 웹 사이트들은 문서로 이루어져 있다.
 - 텍스트, 그림, 소리, 동영상 등을 표현 가능
 - 대부분 HTML 이라는 언어로 이루어져 있음

서버와 클라이언트

Client

• 서비스를 요청하는 프로그램

Server

• 요청에 대해 응답을 해주는 프로그램

Web 의 이해

* 웹 페이지 해석 순서

- 1. 클라이언트가 서버에게 contents를 요청한다.
- 2. 서버는 요청 받은 contents를 클라이언트에게 건네준다.
- 3. 브라우저는 서버에게 받은 HTML을 해석하여 화면에 보여준다

Web 의 이해

- HTTP Hyper Text Transfer Protocol
 - 서버와 클라이언트 사이에서 정보를 주고 받기 위한 규약
 - 시작줄, 헤더(Header), 본문(Body) 으로 이루어져 있음
 - 9개의 메소드가 존재하지만 주로 GET과 POST만 쓰인다.

요청메시지 응답메시지 GET https://www.naver.com/ HTTP/1.1 Host: www.naver.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/57.0.2987.133 Safari/537.36 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8 Accept-Encoding: gzip, deflate, sdch, br

HTTP

GET

- Body 없이 Header만으로 전송된다.
- 링크 / 북마크 가 가능하다.
- 요청에 길이 제한이 있다.

/test/demo_form.php?name1=value1&name2=value2

- URL의 ? 뒤에 쿼리 문자열이 올 수 있다.
- 쿼리 문자열은 key와 value를 가지고 있으며, 각 쿼리는 & 로 구분한다.

POST

- Body에 query data가 들어간다.
- 링크 / 북마크가 불가능하다.
- 데이터 길이에 제한이 없다.
- URL을 가지지 않으므로 주로 중요한 데이 터를 다룰 때 사용한다.

HTTP Client 모듈 - Python

* urllib

- Python built-in module
- 간편하게 HTTP request를 보낼 수 있음
- 로그인 및 세션을 유지하기가 번거로움

* Requests #doc

- 간편하게 HTTP request를 보낼 수 있음
- 세션을 유지하기가 용이함
- python2 / python3 완벽 지원
- 코드가 간결하고 documentation이 잘 되어 있음

Selenium #doc : 웹브라우저 자동화 tool

- javascript/css 지원, 기존 GUI 브라우저 자동화 라이브러리
- 사람이 웹서핑 하는 것과 동일한 환경, 대신에 리소스를 많이 사용함
- 웹브라우저에서 HTML에 명시된 이미지/CSS/JavaScript를 모두 자동 다운로드/적용

requests 설치

pip install requests

Requests: HTTP for Humans

Release v2.18.4. (Installation)

license Apache 2.0 wheel yes python 2.6, 2.7, 3.4, 3.5, 3.6 codecov 88% Say Thanks!

Requests is the only *Non-GMO* HTTP library for Python, safe for human consumption.

- * 파이썬에서는 기본 라이브러리로 urllib이 제공되지만, 이보다 간결한 코드로 다양한 HTTP요청을 할 수 있는 최고의 라이브러리
- * JavaScript 처리가 필요한 경우에는 selenium을 고려할 순 있겠습니다. 하지만 이 경우에도 requests 적용이 가능할 수도 있습니다. 크롤링 할 페이지에 대해 다각도로 검토가 필요합니다.
- * 크롤링 시에 웹 요청에 requests를 쓸 수 있다면, 가장 효율적으로 처리 가능

requests: GET 요청

* 단순 GET 요청

```
import requests
response = requests.get('http://news.naver.com/main/home.nhn')
* GET 요청 시에 커스텀 헤더 지정
request headers = {
 'User-Agent': ('Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_6) AppleWebKit/537.36 '
 '(KHTML, like Gecko) Chrome/58.0.3029.110 Safari/537.36'),
 'Referer': 'http://news.naver.com/main/home.nhn', # 뉴스홈
response = requests.get('http://news.naver.com/main/main.nhn', headers=request_headers)
```

requests 라이브러리에서의 기본 User-Agent값은 'python-requests/버전'입니다. 서버에 따라 User-Agent 값으로 응답 거부 여부를 결정 하기도 합니다.

requests: GET 요청

- GET 요청 시에 GET인자(? 뒤에 붙이는 urlencoded) 지정
 - params 인자로 dict 지정 : 동일 Key의 인자를 다수 지정 불가 get_params = {'mode': 'LSD', 'mid': 'shm', 'sid1': '105'} # IT/과학 탭을 위한 GET인자 response = requests.get('http://news.naver.com/main/main.nhn', params=get_params)
 - params 인자로 (key, value) 형식의 tuple 지정 : 동일 Key의 인자를 다수 지정 가능

```
get_params = [('mode', 'LSD'), ('mid', 'shm'), ('sid1', '105')]
response = requests.get('http://news.naver.com/main/main.nhn', params=get_params)
get_params = (('k1', 'v1'), ('k1', 'v3'), ('k2', 'v2'))
response = requests.get('http://httpbin.org/get', params=get_params)
```

requests: GET 응답

* 상태코드

```
>>> response.status_code
 #int
  >>> response.ok # status_code가 200이상 400미만의 값인지 여부 (bool)
* 응답 헤더
  dict 타입이 아니라 requests.structures.CaseInsensitiveDict 타입
  Key문자열은 대소문자를 가리지 않습니다.
  각 헤더의 값은 헤더이름을 Key로 접근 하여 획득
  >>> response.headers
  >>> response.headers['Content-Type'] # Key문자열 대소문자에 상관없이 접근
  'text/html; charset=UTF-8'
 >>> response.headers['content-type']
 'text/html; charset=UTF-8'
 >>> response.encoding
 'UTF-8'
```

requests: GET 응답

* 응답 Body

bytes_data = response.content # 응답 Raw 데이터 (bytes)
str_data = response.text # response.encoding으로 디코딩하여 유니코드 변환

• 이미지 데이터일 경우에는 .content만 사용

with open('flower.jpg', 'wb') as f:

f.write(response.content)

• 문자열 데이터일 경우에는 .text를 사용

html = response.text

html = response.content.decode('utf8') # 혹은 .content 필드를 직접 디코딩

• json 포맷의 응답일 경우 json.loads(응답문자열)을 통해 직접 Deserialize를 수행 혹은 .json()함수를 통해 Deserialize 수행

```
import json
```

obj = json.loads(response.text)

obj = response.json() # 위와 동일

requests: GET 응답

* 한글 인코딩

charset 정보가 없을 경우, 먼저 utf8로 디코딩을 시도하고

UnicodeDecodeError?

발생할 경우, iso-8859-1 (latin-1)로 디코딩을 수행. 이때 한글이 깨진 것처럼 보여집니다.

이때는 다음과 같이 직접 인코딩을 지정한 후에 .text에 접근해주세요.

>>> response.encoding

'iso-8859-1'

>>> response.encoding = 'euc-kr'

>>> html = response.text

- * 혹은 .content를 직접 디코딩 할 수도 있습니다.
- * >>> html = response.content.decode('euc-kr')

requests: POST 요청

- * 단순 POST 요청 response = requests.post('http://httpbin.org/post')
- * 단순 POST 요청시 커스텀 헤더, GET 인자 지정

- * data인자로 dict지정 : 동일 Key의 인자를 다수 지정 불가 data = {'k1': 'v1', 'k2': 'v2'} response = requests.post('http://httpbin.org/post', data=data)
- * data인자로 (key, value) 형식의 tuple 지정 : 동일 Key의 인자를 다수 지정 가능 data = (('k1', 'v1'), ('k1', 'v3'), ('k2', 'v2'))
 response = requests.post('http://httpbin.org/post', data=data)

requests: POST 요청

- * JSON POST 요청
 - JSON 인코딩 import json json_data = {'k1': 'v2', 'k2': [1, 2, 3], 'name': 'Django'}
 - json포맷 문자열로 변환한 후, data인자로 지정
 json_string = json.dumps(json_data, ensure_ascii=False)
 response = requests.post('http://httpbin.org/post', data=json_string)
 - 객체를 json인자로 지정하면, 내부적으로 json.dumps 처리
 response = requests.post('http://httpbin.org/post', json=json_data)

requests: POST 요청

* 파일 업로드 요청 # multipart/form-data 인코딩 files = { 'photo1': open('f1.jpg', 'rb'), # 데이터만 전송 'photo2': open('f2.jpg', 'rb'), 'photo3': ('f3.jpg', open('f3.jpg', 'rb'), 'image/jpeg', {'Expires': '0'}), $post_params = \{'k1': 'v1'\}$ response = requests.post('http://httpbin.org/post', files=files, data=post_params)

파싱 (parsing)

 가공되지 않은 문자열에서 필요한 부분을 추출하여 의미있는 (구조화된) 데이터로 만드는 과정

HTML DOM

* HTML DOM = HTML 엘레먼트(태그) 로 구성된 Tree

html > body > div > 는 앞선 엘레먼트의 자식 (child)

웹상에서 특정 문자열 정보를 가져오려면?

- * 방법1: 정규 표현식을 활용
 - 가장 빠른 처리가 가능하나, 정규 표현식 Rule을 만드는 것이 많이 번거롭고 복잡합니다.
 - 때에 따라 필요할 수도 있습니다.
- * 방법2: HTML Parser 라이브러리를 활용
 - DOM Tree을 탐색하는 방식으로 적용이 쉽습니다.
 - ex) BeautifulSoup4, lxml

BeautifulSoup

https://www.crummy.com/software/BeautifulSoup/bs4/doc/

pip install beautifulsoup4

- * 파싱을 도와주는 강력한 python 라이브러리
- ☀ HTML/XML Parser : HTML/XML문자열에서 원하는 태그 정보를 추출합니다.
- * 정규식을 작성할 필요 없이 tag, id, class 등의 이름으로 쉽게 파싱 가능
- * 쉽고 간결하며, documentation이 매우 잘 되어 있음

BeautifulSoup 코드

```
from bs4 import BeautifulSoup
html = '''
\langle ol \rangle
 NEVER - 국민의 아들
 SIGNAL - TWICE
 LONELY - 씨스타
 I LUV IT - PSY
 New Face - PSY
111
soup = BeautifulSoup(html, 'html.parser')
for tag in soup.select('li'):
print(tag.text)
```

BeautifuleSoup Parser

- BeautifulSoup4 내장 파서 soup = BeautifulSoup(파싱할문자열, 'html.parser')
- lxml HTML 파서 사용 (외부 C 라이브러리)
 - html.parser 보다 좀 더 유연하고, 빠른 처리
 - 설치 : pip3 install lxml
 - soup = BeautifulSoup(파싱할문자열, 'lxml')
- Tag를 찾는 2가지 방법
 - 1. find를 통해 태그 하나씩 찾기
 - 2. 태그 관계를 지정하여 찾기 (CSS Selector 사용)

BeautifuleSoup: find()

- * find() 메서드 사용
 - find ('tag_name') : 태그 이름으로 엘레먼트 찾기
 - find ('css_class_name') : CSS 클래스 명으로 엘레먼트 찾기

```
soup.find('title')
soup.find('.className')
```

```
import requests
url = "http://www.kma.go.kr/weather/forecast/mid-term-rss3.jsp"
html = requests.get(url).text
# BeautifulSoup으로 분석하기
soup = BeautifulSoup(html, 'html.parser')
# 원하는 데이터 추출하기
title = soup.find("title").string
wf = soup.find("wf").string
print(title,wf)
```

BeautifuleSoup: find_all, select()

- * find_all() 메소드 사용
 - find_all('tag_name'): 태그 이름으로 엘레먼트 찾기
 - find_all('css_class_name'): CSS 클래스 명으로 엘레먼트 찾기

```
soup.find_all('a')
soup.find_all('.className')
```

- * select() 메소드 사용
 - select('css_셀렉터'): CSS 셀렉터 문법으로 엘레먼트 찾기 (배열로 반환)
 - select_one('css_셀렉터') : 하나의 엘레먼트만 반환

```
soup.select('#myId > div.className > a')
soup.select_one('#myId > div.className > a')
```

BeautifulSoup 는 CSS 셀렉터 문법 중 :nth-child 를 지원하지 않음

BeautifulSoup: attrs()

- * attrs 속성 사용
 - a.attrs:
 - 해당 엘레먼트에서 속성 추출하기
 - <a> 태그의 모든 속성을 dict 타입으로 반환

```
>>> a = soup.find_all('a')
>>> type(a.attrs)
<class 'dict'>
>>> a['href']
'a.html'
```

BeautifuleSoup: find(), find_all()

```
예시)멜론 TOP100 차트
import requests
from bs4 import BeautifulSoup
headers = {
'User-Agent': 'Mozilla/5.0 (Macintosh; Intel Mac OS X 10.13; rv:57.0) Gecko/20100101
Firefox/57.0',
}
html = requests.get('http://www.melon.com/chart/index.htm',headers=headers).text
soup = BeautifulSoup(html, 'html.parser')
tag_list = []
for tr_tag in soup.find(id='tb_list').find_all('tr'):
  tag = tr_tag.find(class_='wrap_song_info')
  if tag:
 tag_sub_list = tag.find_all(href=lambda value: (value and 'playSong' in value))
 tag_list.extend(tag_sub_list)
for idx, tag in enumerate(tag_list, 1):
 print(idx, tag.text)
```

BeautifuleSoup: CSS Selector 사용

- CSS Selector를 통한 Tag 찾기 지원
 - tag name: "tag_name"
 - tag id: "#tag_id"
 - tag class names : ".tag_class"
- * CSS Selector를 통한 Tag 찾기 지원
 - * : 모든 Tag
 - tag : 해당 모든 Tag
 - Tag1 > Tag2 : Tag1 의 직계인 모든 Tag2
 - Tag1 Tag2 : Tag1 의 자손인 모든 Tag2 (직계임이 요구되지 않음)
 - Tag1, Tag2 : Tag1이거나 Tag2인 모든 Tag
 - tag[attr] : attr속성이 정의된 모든 Tag
 - tag[attr="bar"] : attr속성이 "bar"문자열과 일치하는 모든 Tag
 - tag[attr*="bar"] : attr속성이 "bar"문자열과 부분 매칭되는 모든 Tag
 - tag[attr**^=**"bar"] : attr속성이 "bar"문자열로 시작하는 모든 Tag
 - tag[attr\$="bar"] : attr속성이 "bar"문자열로 끝나는 모든 Tag

BeautifuleSoup: CSS Selector 사용

- * CSS Selector를 통한 Tag 찾기 지원
 - tag#tag_id : id가 tag_id인 모든 Tag
 - tag.tag_class : 클래스명 중에 tag_class가 포함된 모든 Tag
 - tag#tag_id.tag_cls1.tag_cls2
 - : id가 tag_id 이고, 클래스명 중에 tag_cls1와 tag_cls2가 모두 포함된 Tag
 - tag.tag_cls1.tag_cls2
 - : 클래스명 중에 tag_cls1와 tag_cls2가 모든 포함된 모든 Tag
 - tag_cls1 .tag_cls2
 - : 클래스명 중에 tag_cls1이 포함된 Tag의 자식 중에 (직계가 아니어도 OK), 클래스명에 tag_cls2가 포함된 모든 Tag
- * CSS Selector를 지정할 때에는
 - 패턴을 너무 타이트하게 지정하시면, HTML 마크업이 조금만 변경되어도 태그를 찾을 수 없게 됩니다.

BeautifuleSoup: CSS Selector를 사용하여 태그 찾아가기

```
id="ge">비밀물고기id="ex">나의첫사회생활id="le">Still Meid="nu">화염과 분노 : 도널드 트럼프의 백악관 뒷이야기id="de">매일 좋을 수만은 없는 여행을 한다
```

```
<div id="main-goods" role="page">
<h1>과일과 야채</h1>
(ul id="fr-list">
 cli class="red green" data-lo="ko">사과
  포도
 레몬
 오렌지

cli class="white green" data-lo="ko">무
 파프리카⟨/li>
 フトス)
 아보카도
 cli class="white" data-lo="cn">연근
</div>
```

BeautifuleSoup: CSS Selector를 사용하여 태그 찾아가기

```
예시)멜론 TOP100 차트
import requests
from bs4 import BeautifulSoup
headers = {
'User-Agent': 'Mozilla/5.0 (Macintosh; Intel Mac OS X 10.13; rv:57.0) Gecko/20100101
Firefox/57.0'.
html = requests.get('http://www.melon.com/chart/index.htm',headers=headers).text
soup = BeautifulSoup(html, 'html.parser')
tag_list = soup.select('#tb_list tr .wrap_song_info a[href*=playSong]')
for idx, tag in enumerate(tag_list, 1):
  print(idx, tag.text)
```

이미지 파일 다운로드

- * res = requests.get(이미지 파일 경로)
 - res.content : 이미지파일을 바이너리로 받아옴
 - 해당 바이너리를 파일로 저장

```
import requests

res = requests.get(
 'http://www.jetbrains.com/idea/img/screenshots/idea_overview_5_1.png')

# print(res.content)

with open('img.png', 'wb') as f:
 f.write(res.content)
```

헤더를 수정하세요

- * user-agent 헤더 수정
 - 기본 urllib 모듈을 사용했을 때 user-agent Python-urllib/3.4

브라우저에서 요청하는 것 같이 보이기!!

헤더 수정 - requests

* requests 를 사용해 헤더를 별도로 설정하여 요청

```
import requests
# 헤더 설정을 위해서 session 객체 생성
session = requests.Session()
# User-Agent 설정
headers = {
  'User-Agent': 'Mozilla/5.0 (Macintosh . . . safari/604.1.38'
# 세션을 통해 get 요청을 시도
res = session.get('http://www.naver.com', headers=headers)
# 응답 받은 HTML 을 출력
print(res.text)
```

헤더 수정 - requests

f.write(image_data)

예시)네이버 웹툰 import os import requests # URL 소스: http://comic.naver.com/webtoon/detail.nhn?titleId=119874&no=1015&weekday=tue image_urls = ['http://imgcomic.naver.net/webtoon/119874/1015/20170528204207_6e9df8e618b97520233bbb35e7d4eaaf_IMAG01_1.jpg', 'http://imgcomic.naver.net/webtoon/119874/1015/20170528204207_6e9df8e618b97520233bbb35e7d4eaaf_IMAG01_2.jpg', 'http://imgcomic.naver.net/webtoon/119874/1015/20170528204207_6e9df8e618b97520233bbb35e7d4eaaf_IMAG01_3.jpg', for image_url in image_urls: response = requests.get(image_url) image_data = response.content filename = os.path.basename(image_url) with open(filename, 'wb') as f: print('writing to {} ({} bytes)'.format(filename, len(image_data)))

사람처럼 보이기 위한 체크리스트

- * 기계가 웹 서핑을 하는 것 같은 패턴을 보이면 IP가 차단될 수 있습니다.
- * 자바스크립트가 실행되기 전의 페이지는 아무것도 없이 비어 있을 수 있습니다.
- * 폼을 전송하거나 POST 요청을 보낼 때는 서버에서 기대하는 모든 데이터를 보내 야 합니다.
 - 크롬 개발자 툴에서 network 탭을 통해 요청되는 정보를 확인
 - 폼의 hidden 필드를 확인
- * 쿠키가 함께 전송되는 지 확인
- * 403 Forbidden 에러를 받는 다면 IP가 차단되었을 가능성도 있습니다.
 - 새로운 IP로 요청을 시도하거나, 가까운 까페에 가서 스크래핑을 수행하세요
- * 사이트를 너무 빨리 이동하지 마세요
 - 페이지 이동 시 지연시간을 추가
- * 헤더를 바꾸세요

Selenium

* 브라우저를 조종하여 데이터를 얻는 방법

- Selenium
- 브라우저를 직접 띄우기 때문에 css나 image 등 모든 데이를 다운 받음
- 속도가 느리다.
- 동적 페이지도 크롤링이 가능하다. (javascript 실행 가능)

* HTTP request를 날려서 데이터를 얻는 방법

- requests, scrapy
- 속도가 빠르다.
- Javascript 실행이 불가능함 -> Web page에 대한 사전 분석이 필요

Selenium

- * 웹 브라우저 자동화 tool
- * Java, C#, Perl , PHP, Python , Ruby 등 다양한 언어 지원
- * 직접 브라우저를 실행하여 python code로 mouse click, keyboard input 등의 event를 발생시킦
- 실제 브라우저로 실행한 것과 동일한 값을 얻을 수 있음
- * 속도가 많이 느리다.

Selenium S

Selenium

* Selenium 특징

- 주로 웹앱을 테스트하는데 이용하는 프레임워크
- webdriver 라는 API를 통해 운영체제에 설치된 Chrome 등의 브라우저를 제어
- 브라우저를 직접 동작 시키기 때문에 JavaScript 등 비동적으로 혹은 뒤늦게 로드되는 컨텐츠들을 가져올 수 있음
- 즉, 눈에 보이는 모든 컨텐츠를 다 가져올 수 있음
- 비교) requests.text는 브라우저 소스 보기와 같이 이후에 변화된 HTML은 제어 할 수 없다.

Selenium - webdriver

- Chrome WebDriver
 - 크롬 웹드라이버 설치 시 로컬에 크롬 브라우저 반드시 설치 되어 있어야 함
 - 크롬 드라이버 다운로드

https://sites.google.com/a/chromium.org/chromedriver/downloads

Selenium - webdriver

- * zip 파일을 받고 압축을 풀면 chromedriver .exe라는 파일이 저장됨
- * Selenium 객체를 지정할 때 크롬 드라이버의 위치가 필요

크롬이 60버전 이상되어야 함 (chrome://chrome)

Selenium - 사이트 브라우징

■ 먼저 webdriver 를 import

from selenium import webdriver

* webdriver 객체 만들기

```
from selenium import webdriver

# chromedriver 의 경로를 지정하여 웹드라이버 객체 생성
driver = webdriver.Chrome('./chromedriver')

# 암묵적으로 웹 자원 로드를 위해 최대 3초까지 기다린다.
driver.implicitly_wait(3)

# url 에 접근
driver.get('http://www.naver.com')
```

Selenium - 주요 메소드

- * URL 접근
 - get('http://url.com')
- * 페이지의 단일 element 에 접근하는 API
 - find_element_by_name('HTML_name')
 - find_element_by_id('HTML_id')
 - find_element_by_xpath('/html/body/some/xpath')
- * 페이지의 여러 elements 에 접근하는 API
 - find_elements_by_css_selector('#css > div.selector')
 - find_elements_by_class_name('some_class_name')
 - find_elements_by_tag_name('h1')

Selenium: find_element_by_css_selector

* driver 를 통해 여러 방법으로 DOM을 찾을 수 있지만, CSS Selector가 더 편리

```
input_id = driver.find_element_by_css_selector('#id')
input_pw = driver.find_element_by_css_selector('#pw')
login_button = driver.find_element_by_css_selector(
 '#frmNIDLogin > fieldset > span > input[type="submit"]'
)
```

- * 폼 관련 Selector: input[type="submit"]
 - input 태그 중 type 속성이 "submit" 인 엘레먼트

- * 네이버 로그인은 프론트 단에서 JS를 이용하여 처리
 - requests 는 동적으로 생성된 컨텐츠를 처리 할 수 없음

Selenium 으로 처리!!

```
from selenium import webdriver


driver = webdriver.Chrome('./chromedriver')

driver.implicitly_wait(3)


# url 에 접근

driver.get('https://nid.www.naver.com/nidlogin.login')
```

- * 아이디를 입력 받는 부분: name: id
- * 패스워드 입력 받는 부분: name: pw


```
driver = webdriver.Chrome('./chromedriver')
driver.implicitly_wait(3)
driver.get('https://nid.www.naver.com/nidlogin.login')
# 아이디/비밀번호를 입력한다.
driver.find_element_by_name('id').send_keys('naver_id')
driver.find_element_by_name('pw').send_keys('mypassword1234')
```


```
driver = webdriver.Chrome('./chromedriver')
driver.implicitly_wait(3)
driver.get('https://nid.www.naver.com/nidlogin.login')
# 아이디/비밀번호를 입력한다.
driver.find_element_by_name('id').send_keys('naver_id')
driver.find_element_by_name('pw').send_keys('mypassword1234')
# 로그인 버튼 누르기
driver.find_element_by_xpath('//*[@id="frmNIDLogin"]/fieldset/input').click()
```

- 아이디/패스워드 값이 입력된 것을 확인 후
- 로그인 버튼을 눌러 실제로 로그인 되는 것을 확인해 보자.
- 로그인 성공을 확인할 수 있다.

```
driver = webdriver.Chrome('./chromedriver')
driver.implicitly wait(3)
driver.get('https://nid.www.naver.com/nidlogin.login')
driver.find element by name('id').send keys('naver id')
driver.find_element_by_name('pw').send_keys('mypassword1234')
driver.find element by xpath('//*[@id="frmNIDLogin"]/fieldset/input').click()
# 네이버 페이 들어가기
driver.get('https://order.pay.naver.com/home')
# 해당 페이지의 소스를 가져온다.
html = driver.page source
# BeautifulSoup 객체를 생성 필요한 정보를 파싱할 수 있다.
soup = BeautifulSoup(html, 'html.parser')
notices = soup.select('div.p_inr > div.p_info > a > span')
```

로그인 후 로그인이 필요한 페이지로 이동해서 필요한 내용을 스크래핑!

Selenium - BeautifulSoup 과 같이 사용하기

* driver.page_source 를 사용하여 현재 렌더링 된 페이지 소스를 모두 가져옴

```
from selenium import webdriver
driver = webdriver.Chrome('./chromedriver')
driver.implicitly_wait(3)
# url 에 접근
driver.get('http://www.naver.com')
# 현재 페이지의 소스를 가져온다.
html = driver.page_source
# BeautifulSoup 객체를 생성
soup = BeautifulSoup(html, 'lxml')
# 브라우저 닫기
driver.quit()
```

크롬 - Headless 모드 사용하기

```
from selenium import webdriver
options = webdriver.ChromeOptions()
options.add argument('headless')
options.add_argument('window-size=1920x1080')
driver = webdriver.Chrome('./chromedriver', chrome_options=options)
driver.implicitly_wait(3)
# url 에 접근
driver.get('http://www.naver.com')
# 현재 화면 스크린샷으로 저장
driver.get_screenshot_as_file('main-page.png')
#...이하 동일
```

웹 API

- * 웹 API 오픈 API 또는 API 라고 함
 - 어떤 사이트의 기능을 외부로 공개하는 것
 - 일반적으로 HTTP 통신을 사용
 - 요청의 결과로 주로 XML 이나 JSON 형태로 데이터를 응답함
 - 최근에는 JSON 방식의 응답을 하는 API가 빠르게 늘어나고 있음
 - 유용한 형식으로 정리된 데이터를 제공 받을 수 있음

* API 동작 방식

- 브라우저나 HTTP client 툴을 사용해 요청을 보냄 http://api.github.com/users/vega2k
- 응답은 JSON 형태로 반환

JSON 포맷

* 데이타 교환의 표준 포맷 - JSON

```
JSON 은 키/값 쌍으로 된 컬렉션 형태
파이썬 딕셔너리 리스트 와 유사함

"price": "3.00",
"name": "Omelet",
"desc": "Yummy"
},

{

"price": "5.75",
"name": "Burrito",
"desc": "Breakfast Burrito"
},

"price": "4.50",
"name": "Waffles",
"desc": "Belgian waffles with syrup"
}
```

```
"login": "soongon",
"id": 1142362,
"avatar_url": "https://avatars3.githubusercontent.com/u/1142362?v=3",
"gravatar id": "",
"url": "https://api.github.com/users/soongon",
"html_url": "https://github.com/soongon",
"followers_url": "https://api.github.com/users/soongon/followers",
"following url": "https://api.github.com/users/soongon/following{/other user}",
"gists url": "https://api.github.com/users/soongon/gists{/gist id}",
"starred url": "https://api.qithub.com/users/soonqon/starred{/owner}{/repo}",
"subscriptions_url": "https://api.github.com/users/soongon/subscriptions",
"organizations url": "https://api.github.com/users/soongon/orgs",
"repos_url": "https://api.github.com/users/soongon/repos",
"events url": "https://api.github.com/users/soongon/events{/privacy}",
"received events url": "https://api.github.com/users/soongon/received events",
"type": "User",
"site admin": false,
"name": "soongon",
"company": null,
"blog": null,
"location": "seoul, korea",
"email": "soongon@gmail.com",
"hireable": null,
"bio": null.
"public repos": 30,
"public gists": 3,
"followers": 22,
"following": 0,
"created at": "2011-10-21T04:05:16Z",
"updated_at": "2017-02-20T06:56:50Z"
```

오픈 API 활용: 국내 오픈 API 사용 사이트

- * API 스토어: www. apistore.co.kr
- * 네이버 개발자 센터와 다음 개발자 센터
 - developers.naver.com
 - <u>developers.daum.net</u>
- * 쇼핑 정보
 - 다나와 : <u>http://api.danawa.com/main/index.html</u>
 - 옥션 : <u>http://developer.auction.co.kr/</u>
- * 주소 전환
 - 행정자치부: https://www.juso.go.kr/addrlink/devAddrLinkRequestWrite.do?returnFn=write&cntcMenu=URL
 - 우체국: https://biz.epost.go.kr/ui/index.jsp

연습문제:

- 네이버 번역 API 사용 실습
 - 1. http://developers.naver.com 사이트로 이동 (네이버 로그인 필요)
 - 2. 네이버 API 사용을 위해 애플리케이션 등록 수행
 - 3. NMT(Neural Machine Translation) 서비스 선택

```
import urllib.request
client id = "cdJJWjwbSqpl1v23 5m9"
client_secret = "Bs0kvhbAx1"
encText = urllib.parse.quote("Yesterday all my troubles seemed so far away")
data = "source=en&target=ko&text=" + encText
url = "https://openapi.naver.com/v1/papago/n2mt"
request = urllib.request.Request(url)
request.add_header("X-Naver-Client-Id",client_id)
request.add_header("X-Naver-Client-Secret",client_secret)
response = urllib.request.urlopen(request, data=data.encode("utf-8"))
rescode = response.getcode()
if(rescode==200):
 response body = response.read()
 print(response_body.decode('utf-8'))
 print(response_body)
else:
 print("Error Code:" + rescode)
```

데이터 분석과 시각화 :Predict survival on the Titanic

- * 0.Pandas
- * 1.Load Dataset
- * 2.Preprocessing
- * 3.Train
- * 4.Visualize
- * 5.Predict
- * 6.Submit

- pandas(http://pandas.pydata.org/)는 데이터 처리와 분석을 위한 파이썬 라이브러리입니다. R의 data.frame을 본떠서 설계한 DataFrame이라는 데이터 구조를 기반으로 만들어졌습니다.
- 간단하게 말하면 pandas의 DataFrame은 엑셀의 스프레드시트와 비슷한 테이블 형태라고 할 수 있습니다. pandas는 이 테이블을 수정하고 조작하는 다양한 기능을 제공합니다. 특히, SQL처럼 테이블에 쿼리나 조인을 수행할 수 있습니다.
- 전체 배열의 원소가 동일한 타입이어야 하는 NumPy와는 달리 pandas는 각 열의 타입이 달라도 됩니다(예를 들면 정수, 날짜, 부동소숫점, 문자열).
- SQL, 엑셀 파일, CSV 파일 같은 다양한 파일과 데이터베이스에서 데이터를 읽어 들일 수 있는 것이 pandas가 제공하는 또 하나의 유용한 기능입니다.

10 Minutes to pandas라는 판다스의 공식 튜토리얼을 읽어보시는 것을 추천 드립니다.

* 파일 읽어오기

```
import pandas as pd
# train.csv 파일을 읽어옵니다. 여기서 PassengerId라는 컬럼을 인덱스(index)로 지정
# 변수에 할당한 결과값은 데이터프레임(DataFrame)
train = pd.read csv("data/train.csv", index col="PassengerId")
# train 변수에 할당된 데이터의 행렬 사이즈를 출력합니다. 출력은 (row, column) 으로 표시됩니다.
print(train.shape)
# 이후 .head()로 train 데이터프레임의 전체가 아닌 상위 5개를 띄웁니다.
train.head()
# 인덱스(index)를 가져옵니다. 여기서 index는 PassengerId와 동일합니다.
train.index
# 컬럼(columns)을 가져옵니다.
train.columns
```

* 행렬: 열(column) 가져오기

```
train["Survived"].head()
train[["Sex", "Pclass", "Survived"]].head()
columns = ["Sex", "Pclass", "Survived"]
train[columns].head()
```

* 행렬: 행(row) 가져오기

```
train.loc[1]
train.loc[1:7]
train.loc[[1, 3, 7, 13]]

passenger_ids = [1, 3, 7, 13]
train.loc[passenger_ids]
```

* 행렬 동시에 가져오기

```
train.loc[1, "Sex"]
train.loc[1, ["Pclass", "Sex", "Survived"]]
train.loc[[1, 3, 7, 13], "Sex"]
train.loc[1:7, "Sex"]
train.loc[[1, 3, 7, 13], ["Sex", "Pclass", "Survived"]]
```

Boolean Mask

```
train[train["Sex"] == "male"].head()
train[train["Fare"] > 20].head()
train[train["Embarked"].isin(["Q", "S"])].head()
train[train["Age"].isnull()].head()
train[train["Age"].isnull()].head()
train["Age"].isnull()].head()
train[(train["Age"].isnull()) | (train["Fare"].isnull())].head()
train[(train["Age"].isnull()) & (train["Fare"].isnull())]
```

* 기본 연산

```
print(train["Fare"].mean())
print(train["Age"].max())
print(train["Age"].min())
```

* 컬럼 추가 & 수정

```
train["DataCategory"] = "Titanic"
train["Id"] = range(0, 891)
train["FamilySize"] = train["SibSp"] + train["Parch"] + 1
train[["SibSp", "Parch", "FamilySize"]].head()
train["Nationality_FR"] = train["Embarked"] == "C"
train["Nationality_UK"] = train["Embarked"].isin(["S", "Q"])
```

* 컬럼 추가 & 수정

```
train.loc[train["Embarked"] == "C", "Nationality"] = "France"
train.loc[train["Embarked"].isin(["S", "Q"]), "Nationality"] = "England"

train["Fare_Cheap"] = train["Fare"] < 30
train["Fare_Medium"] = (train["Fare"] >= 30) & (train["Fare"] < 100)
train["Fare_Expensive"] = train["Fare"] >= 100

train.loc[train["Fare"] < 30, "FareType"] = "Cheap"
train.loc[(train["Fare"] >= 30) & (train["Fare"] < 100), "FareType"] = "Med"
train.loc[train["Fare"] >= 100, "FareType"] = "Expensive"

mean_age = train["Age"].mean()
train.loc[train["Age"].isnull(), "Age"] = mean_age
```

머신러닝이란?

- * 머신러닝은 한 마디로
 - "데이터를 이용해서 명시적으로 정의되지 않은 패턴을 컴퓨터로 학습하여 결과를 만들어 내는 학문분야"
- * 머신러닝의 분류
- 1. 지도학습(supervised learning), 지도러닝, 교사 학습 지도학습은 주어진 데이터와 레이블(정답)을 이용해서 미지의 상태나 값을 예측하는 학습

방법이다. 대부분의 머신러닝은 지도학습에 해당함.

2. 비지도 학습(unsupervised learning), 자율러닝, 비교사 학습 비지도학습은 데이터와 주어진 레이블 간의 관계를 구하는 것이 아니라 데이터 자체에서 유용한 패턴을 찾아내는 학습방법이다.

머신러닝 분류와 알고리즘 종류

- · Labeled data
- · Direct feedback
- · Predict outcome/future

- · No labels
- · No feedback
- · "Find hidden structure"

- · Decision process
- Reward system
- · Learn series of actions

지도학습(supervised)	비지도학습(unsupervised)
회귀(Regression) - Linear regression - Decision Tree - Random Forests - Neural Networks(딥러닝)	 Clustering K means PCA(Principal component analysis) Density estimation Expection maximization Pazen window DBSCAN
분류(classification) - Naïve-Bayes - K-NearestNeighbors(KNN) - Support Vector Machine(SVM)	

* 1. Load Dataset

```
import pandas as pd
train = pd.read_csv("data/train.csv", index_col="PassengerId")
print(train.shape)
print(train.info())
train.head()
test = pd.read_csv("data/test.csv", index_col="PassengerId")
print(test.shape)
test.head()
```

* 2. Preprocessing

• preprocessing은 의사결정트리를 만들기 전에 데이터를 처리하는 과정입니다. preprocessing 하는 이유는 의사결정트리가 수치적으로 계산되기 때문에 데이터의 값을 수치적으로 변경해줘야 하기 때문입니다.

```
#Encode Sex
train.loc[train["Sex"] == "male", "Sex"] = 0
train.loc[train["Sex"] == "female", "Sex"] = 1
test.loc[test["Sex"] == "male", "Sex"] = 0
test.loc[test["Sex"] == "female", "Sex"] = 1
```

```
#Fill in missing fare
test.loc[test["Fare"].isnull(), "Fare"] = 0
test[test["Fare"].isnull()]
```

2. Preprocessing (one-hot encoding)

```
# Encode Embarked
train["Embarked_C"] = train["Embarked"] == "C"
train["Embarked_S"] = train["Embarked"] == "S"
train["Embarked_Q"] = train["Embarked"] == "Q"

test["Embarked_C"] = test["Embarked"] == "C"
test["Embarked_S"] = test["Embarked"] == "S"
test["Embarked_Q"] = test["Embarked"] == "Q"
```

* 3. Train

* train은 특정 알고리즘을 선택하여 , Machine에게 featuring한 데이터를 학습시키는 과정을 말합니다.

* 3. Train

```
label_name = "Survived"
# train dataframe의 Survived 컬럼를 가져옵니다.
y_train = train[label_name]
print(y_train.shape)
y_train.head()
# 의사결정트리를 만들기 위해서 scikit-learn 패키지의 tree 모듈중 DecisionTreeClassifier를 가지고
온다.
from sklearn.tree import DecisionTreeClassifier
# 의사결정트리의 최대 깊이를 5로 설정하고 model에 할당합니다.
model = DecisionTreeClassifier(max_depth=5)
# fit은 학습하는 함수
# X_train(feature)과 y_train(label)으로 학습을 합니다.
model.fit(X train, v train)
```

* 4. Visualize

graphviz.Source(dot_graph)

```
# 시각화를 위해서는 Graphviz라는 툴의 설치가 필요합니다. 설치 방법은 다음과 같습니다.
# 1. 아나콘다에서 설치하기(아나콘다로 파이썬을 설치한 분들은 이 방법을 이용해주세요)
  1) 아나콘다 네비게이터(Anaconda Navigator)를 실행합니다.
# 2) 좌측 환경(Environments) 탭을 클릭합니다.
# 3) 우측 콤보박스에 Installed로 되어있는 것을 Not Installed로 변경합니다.
# 4) 이후 검색창에 graphviz라고 치면 graphviz와 python-graphviz라는 패키지가 보입니다.
# 5) 위의 두 패키지를 설치해주시면 됩니다.
# 2. 직접 다운받아 설치하기(아나콘다로 파이썬을 설치하지 않은 분들인 이 방법을 이용해주세요)
# 1) http://www.graphviz.org/download/ 에서 운영체제(Windows, MacOS)에 맞는 설치 파일을
다운받아주세요. (ex: graphviz-2.38.msi)
# 2) 다운받은 파일로 설치해주세요.
# 3) 쥬피터 노트북에서 !pip install graphviz 를 실행해주세요.
from sklearn.tree import export_graphviz
import graphviz
export_graphviz(model,
 feature_names=feature_names,
 class names=["Perish", "Survived"],
 out_file="decision-tree.dot")
with open("decision-tree.dot") as f:
  dot_graph = f.read()
```

* 5. Predict

```
# predict는 예측하는 함수 입니다.
# 만들어진 의사결정트리를 활용하여 테스트 데이터를 예측해서 predictions 변수에 할당합니다.
predictions = model.predict(X_test)

print(predictions.shape)
predictions[0:10]
```

• 6. Submit (Kaggle 에 제출하여 Ranking 확인)

```
# 제출하기 위해서 제공된 gender_submission.csv 데이터를 불러옵니다.
submit = pd.read_csv("data/gender_submission.csv", index_col="PassengerId")
print(submit.shape)
submit.head()

# submit dataframe의 Survived 컬럼을 predictions(예측한 값)으로 수정합니다.
submit["Survived"] = predictions
print(submit.shape)
submit.head()

# submit dataframe을 csv파일로 저장합니다.
submit.to csv("data/decision-tree.csv")
```

Reference site

* Mukesh ChapagainTitanic Solution: A Beginner's Guide

https://www.kaggle.com/chapagain/titanic-solution-a-beginner-s-guide?scriptVersionId=1473689

- * How to score 0.8134 in Titanic Kaggle Challenge

 https://ahmedbesbes.com/how-to-score-08134-in-titanic-kaggle-challenge.html
- * <u>Titanic: factors to survive</u>
 https://olegleyz.github.io/titanic_factors.html
- * Titanic Survivors Dataset and Data Wrangling

http://www.codeastar.com/data-wrangling/

수고하셨습니다.