Python 入门网络爬虫之精华版

Author: LiNing

Email: lining0806@gmail.com

Blog: 宁哥的小站

Python 学习网络爬虫主要分 3 个大的版块:**抓取**,分析,存储 另外,比较常用的爬虫框架 <u>Scrapy</u>,这里最后也详细介绍一下。 首先列举一下本人总结的相关文章,这些覆盖了入门网络爬虫需要的基本概念和技巧:<u>宁</u> 哥的小站-网络爬虫

当我们在浏览器中输入一个 url 后回车,后台会发生什么?比如说你输入 http://www.lining0806.com/, 你就会看到宁哥的小站首页。

简单来说这段过程发生了以下四个步骤:

- 查找域名对应的 IP 地址。
- 向 IP 对应的服务器发送请求。
- 服务器响应请求,发回网页内容。
- 浏览器解析网页内容。

网络爬虫要做的,简单来说,就是实现浏览器的功能。通过指定 url,直接返回给用户所需要的数据,而不需要一步步人工去操纵浏览器获取。

抓取

这一步,你要明确要得到的内容是是什么?是 HTML 源码,还是 Json 格式的字符串等。

1. 最基本的抓取

抓取大多数情况属于 get 请求,即直接从对方服务器上获取数据。

首先,Python 中自带 urllib 及 urllib2 这两个模块,基本上能满足一般的页面抓取。另外,requests 也是非常有用的包,与此类似的,还有 httplib2 等等。

Requests:

```
import requests
response = requests.get(url)
content = requests.get(url).content
print "response headers:", response.headers
print "content:", content
```

```
Urllib2:
 import urllib2
 response = urllib2.urlopen(url)
 content = urllib2.urlopen(url).read()
 print "response headers:", response.headers
 print "content:", content

Httplib2:
 import httplib2
 http = httplib2.Http()
 response_headers, content = http.request(url, 'GET')
 print "response headers:", response_headers
 print "content:", content
```

此外,对于带有查询字段的 url,get 请求一般会将来请求的数据附在 url 之后,以?分割 url 和传输数据,多个参数用&连接。

```
data = {'data1':'XXXXX', 'data2':'XXXXX'}

Requests: data 为 dict, json
 import requests
 response = requests.get(url=url, params=data)

Urllib2: data 为 string
 import urllib, urllib2
 data = urllib.urlencode(data)
 full_url = url+'?'+data
 response = urllib2.urlopen(full_url)
```

2. 对于登陆情况的处理

2.1 使用表单登陆

这种情况属于 post 请求,即先向服务器发送表单数据,服务器再将返回的 cookie 存入本地。

```
data = {'data1':'XXXXX', 'data2':'XXXXX'}
Requests: data 为 dict, json
  import requests
  response = requests.post(url=url, data=data)
Urllib2: data 为 string
  import urllib, urllib2
  data = urllib.urlencode(data)
  req = urllib2.Request(url=url, data=data)
  response = urllib2.urlopen(req)
```

2.2 使用 cookie 登陆

使用 cookie 登陆,服务器会认为你是一个已登陆的用户,所以就会返回给你一个已登陆的内容。因此,需要验证码的情况可以使用带验证码登陆的 cookie 解决。

```
import requests
requests_session = requests.session()
response = requests_session.post(url=url_login, data=data)
```

若存在验证码,此时采用 response = requests_session.post(url=url_login, data=data)是不行的,做法应该如下:

```
response_captcha = requests_session.get(url=url_login, cookies=cookies)
response1 = requests.get(url_login) # 未登陆
response2 = requests_session.get(url_login) # 已登陆,因为之前拿到了 Response Cookie!
response3 = requests_session.get(url_results) # 已登陆,因为之前拿到了 Response
Cookie!
```

相关参考: 网络爬虫-验证码登陆

参考项目: 爬取知乎网站

3. 对于反爬虫机制的处理

3.1 使用代理

适用情况:限制 IP 地址情况,也可解决由于"频繁点击"而需要输入验证码登陆的情况。

这种情况最好的办法就是维护一个代理 IP 池,网上有很多免费的代理 IP,良莠不齐,可以通过筛选找到能用的。对于"频繁点击"的情况,我们还可以通过限制爬虫访问网站的频率来避免被网站禁掉。

```
proxies = {'http':'http://XX.XX.XX.XX.XX:XXXX'}
Requests:
 import requests
 response = requests.get(url=url, proxies=proxies)
Urllib2:
 import urllib2
 proxy_support = urllib2.ProxyHandler(proxies)
 opener = urllib2.build_opener(proxy_support, urllib2.HTTPHandler)
 urllib2.install_opener(opener) # 安装 opener, 此后调用 urlopen()时都会使用安装过的
opener 对象
 response = urllib2.urlopen(url)
```

3.2 时间设置

适用情况:限制频率情况。

Requests, Urllib2 都可以使用 time 库的 sleep()函数:

```
import time
time.sleep(1)
```

3.3 伪装成浏览器,或者反"反盗链"

有些网站会检查你是不是真的浏览器访问,还是机器自动访问的。这种情况,加上 User-Agent,表明你是浏览器访问即可。有时还会检查是否带 Referer 信息还会检查你的 Referer 是否合法,一般再加上 Referer。

```
headers = {'User-Agent':'XXXXX'} # 伪装成浏览器访问,适用于拒绝爬虫的网站
headers = {'Referer':'XXXXX'}
headers = {'User-Agent':'XXXXX', 'Referer':'XXXXX'}
Requests:
 response = requests.get(url=url, headers=headers)
Urllib2:
 import urllib, urllib2
 req = urllib2.Request(url=url, headers=headers)
 response = urllib2.urlopen(req)
```

4. 对于断线重连

不多说。

```
def multi_session(session, *arg):
 while True:
 retryTimes = 20
 while retryTimes>0:
 try:
 return session.post(*arg)
 except:
 print '.',
 retryTimes -= 1
```

或者

```
def multi_open(opener, *arg):
 while True:
 retryTimes = 20
 while retryTimes>0:
 try:
 return opener.open(*arg)
 except:
 print '.',
```

这样我们就可以使用 multi_session 或 multi_open 对爬虫抓取的 session 或 opener 进行保持。

5. 多进程抓取

这里针对<u>华尔街见闻</u>进行多进程抓取的实验对比: <u>Python 多进程抓取</u> 与 <u>Java 多进程抓取</u> 相关参考: 关于 Python 和 Java 的多进程多线程计算方法对比

6. 对于 Ajax 请求的处理

对于"加载更多"情况,使用 Ajax 来传输很多数据。

它的工作原理是:从网页的 url 加载网页的源代码之后,会在浏览器里执行 JavaScript 程序。这些程序会加载更多的内容,"填充"到网页里。这就是为什么如果你直接去爬网页本身的 url,你会找不到页面的实际内容。

这里,若使用 Google Chrome 分析"请求"对应的链接(方法:右键→审查元素→Network→清空,点击"加载更多",出现对应的 GET 链接寻找 Type 为 text/html 的,点击,查看 get 参数或者复制 Request URL),循环过程。

- 如果"请求"之前有页面,依据上一步的网址进行分析推导第 1 页。以此类推,抓取抓 Ajax 地址的数据。
- 对返回的 json 格式数据(str)进行正则匹配。json 格式数据中,需从'\uxxxx'形式的 unicode_escape 编码转换成 u'\uxxxx'的 unicode 编码。

7. 自动化测试工具 Selenium

Selenium 是一款自动化测试工具。它能实现操纵浏览器,包括字符填充、鼠标点击、获取元素、页面切换等一系列操作。总之,凡是浏览器能做的事,Selenium 都能够做到。

这里列出在给定城市列表后,使用 selenium 来动态抓取<u>去哪儿网</u>的票价信息的代码。相关参考: 网络爬虫之 Selenium 使用代理登陆: 爬取去哪儿网站

8. 验证码识别

对于网站有验证码的情况,我们有三种办法:

- 使用代理,更新 IP。
- 使用 cookie 登陆。
- 验证码识别。

使用代理和使用 cookie 登陆之前已经讲过,下面讲一下验证码识别。

可以利用开源的 Tesseract-OCR 系统进行验证码图片的下载及识别,将识别的字符传到爬虫系统进行模拟登陆。如果不成功,可以再次更新验证码识别,直到成功为止。

参考项目: Captcha1

爬取还有一个需要注意的问题:

• 如何监控一系列网站的更新情况,也就是说,如何进行增量式爬取?

分析

抓取之后就是对抓取的内容进行分析,你需要什么内容,就从中提炼出相关的内容来。

常见的分析工具有正则表达式, BeautifulSoup, <u>lxml</u>等等。

存储

分析出我们需要的内容之后,接下来就是存储了。

我们可以选择存入文本文件,也可以选择存入 <u>MySQL</u> 或 <u>MongoDB</u> 数据库等。 **存储有两个需要注意的问题**:

- 以什么形式存储?
- 如何进行内容去重?

Scrapy

Scrapy 是一个基于 Twisted 的开源的 Python 爬虫框架,在工业中应用非常广泛。

相关内容可以参考<u>基于 Scrapy 网络爬虫的搭建</u>,同时给出这篇文章介绍的<u>微信搜索</u>爬取的项目代码,给大家作为学习参考。

参考项目: 使用 Scrapy 或 Requests 递归抓取微信搜索结果