4- BeautifulSoup实践

1、项目: 爬取豆瓣新片榜中电影的基本信息

1-1、确定目标

(1) 目标网站: https://movie.douban.com/chart

(2) 网站协议: https://movie.douban.com/robots.txt (<mark>目标网站 + robots.txt</mark> 可查看目标网站的页面爬取许可);

(3) 项目目标: 爬取电影名、URL、电影基本信息和电影评分信息。

1-2、过程分析

- (1) 确定数据位置
- 电影名、电影基本信息和电影评分信息详情页、URL均在 html 页面上;
- 获取数据用 requests.get();
- 解析数据用 BeautifulSoup。

(2) 提取数据

• 【windows】: 在网页的空白处点击右键,然后选择"检查"(快捷方式是ctrl+shift+i),再在 Elements 页面按 ctrl+f; 【mac】: 在网页的空白处点击右键,然后选择"检查"(快捷键 command + option + l(大写i));

- 点击【检查】页面左上角的"鼠标"按钮,再点击后右侧想要获取的内容可以定位到该内容对应的标签;
- 如此,我们就定位到了电影名的所在位置,a标签内的文本,甚至还顺带找到了详情页URL的所在位置。如上图,a标签里有属性href,其值是https://movie.douban.com/subject/27010768/。点击它,你会跳转到这部电影的详情页:
- 所以到时候,我们可以去提取a标签。接着,先用text拿到它的文本,再使用[href]获取到URL。

- 当我们的光标放在这个p标签上时,这个p标签里包含了寄生虫这部电影所有的基本信息,包含了上映时间、演员、导演等信息,即:2019-05-21(戛纳电影节)/2019-05-30(韩国)/宋康昊/李善均/赵汝贞/崔宇植/朴素丹/张慧珍/玄升玟/郑贤俊/朴叙俊/李静恩/朴明勋/朴根禄/郑益汉/李东勇/李柱亨/韩国/奉俊昊/132分钟/寄生虫/剧情/喜剧/奉俊昊...
- 这些都是p标签里的纯文本。这个p标签的属性是class="pl"
- 根据电影名、URL、电影基本信息和电影评分信息的路径,我们可以知道这四者的最小共同父级标签是: div class="pl2"。

1-3、代码实现(一)

1-3-1、数据获取

requests.get() 获取数据, BeautifulSoup 解析数据。

1-3-2、提取最小父级标签

- 电影名是a标签内的文本,URL是a标签里属性href的值,电影基本信息藏身于p class="pl",电影评分信息藏身于div class="star clearfix"。最后,它们三者的最小共同 父级标签,是div class="pl2"。
- 根据我们【过程分析】中所有菜谱的共同标签 class_='pl2', 我们用 find_all 获取所有菜谱(find_all 获取后返回的是一个列表),下面我们提取出第0个父级标签中的第0个<a>标签,并输出菜名和URL:
- 具体思路:
- 1、先爬取所有的最小父级标签div class="pl2", 然后针对每一个父级标签, 想办法提取里面的电影名、URL、电影基本信息和电影的评价信息。
- 2、分别提取所有的电影名、URL、电影基本信息和电影的评价信息。然后让电影名、URL、电影基本信息和电影评分信息给——对应起来(这并不复杂,第0个电影名,对应第0个URL,对应第0组电影基本信息,对应第0组电影评分信息,按顺序走即可)。

```
import requests

# 引用requests库

from bs4 import BeautifulSoup

# 引用BeautifulSoup库

headers = {

 'User-Agent': 'Mozilla/5.0 (Windows NT 6.1; Win64; x64)

AppleWebKit/537.36 (KHTML, like Gecko) Chrome/79.0.3945.79 Safari/537.36'

}

res_movies = requests.get('https://movie.douban.com/chart', headers=headers)

# 获取数据

bs_movies = BeautifulSoup(res_movies.text, 'html.parser')

# 解析数据

list_movies = bs_movies.find_all('div', class_='pl2')

# 查找最小父级标签
```

打印最小父级标签

1. 提取菜名

依旧是根据我们的内容定位我们的标签,可以找到菜名是在我们的标签 a 中,再用 text 取到该标签对应的菜名。

1. 提取 URL

我们发现在标签 a 后面的 href 有我们需要的链接,但是不完整,所以需要拼接后才能得到我们要的菜谱 URL。

```
import requests
# 引用requests库
from bs4 import BeautifulSoup
# 引用BeautifulSoup库
res_foods = requests.get('http://www.xiachufang.com/explore/')
# 获取数据
bs_foods = BeautifulSoup(res_foods.text,'html.parser')
# 解析数据
list_foods = bs_foods.find_all('div',class_='info pure-u')
```

```
# 查找最小父级标签
tag_a = list_foods[0].find('a')
# 提取第0个父级标签中的<a>标签
print('http://www.xiachufang.com'+tag_a['href'])
# 拼接后输出URL
```

1. 提取食材

我们可以看到我们的食材是在 p 中,但是只靠这个是不够的的,所以我们要精确取值,可以看到食材对应的 class 属性为 ing ellipsis。

1-3-3、写循环,存列表

```
import requests
# 引用requests库
from bs4 import BeautifulSoup
# 引用BeautifulSoup库
res_foods = requests.get('http://www.xiachufang.com/explore/')
# 获取数据
bs_foods = BeautifulSoup(res_foods.text,'html.parser')
# 解析数据
list_foods = bs_foods.find_all('div',class_='info pure-u')
```

```
# 查找最小父级标签
list_all = []
# 创建一个空列表,用于存储信息
for food in list foods:
 tag_a = food.find('a')
 # 提取第0个父级标签中的<a>标签
 name = tag_a.text[17:-13]
 #菜名,使用[17:-13]切掉了多余的信息
 URL = 'http://www.xiachufang.com'+tag_a['href']
 # 获取URL
 tag_p = food.find('p',class_='ing ellipsis')
 # 提取第0个父级标签中的标签
 ingredients = tag_p.text[1:-1]
 # 食材,使用[1:-1]切掉了多余的信息
 list_all.append([name,URL,ingredients])
 # 将菜名、URL、食材, 封装为列表, 添加进list_all
print(list_all)
# 打印
```

1-4、代码实现(二)

创建一个空列表,启动循环,循环长度等于 标签的总数——我们可以借助 range(len()) 语法。

```
import requests
 # 引用requests库
 from bs4 import BeautifulSoup
 # 引用BeautifulSoup库
 res_foods = requests.get('http://www.xiachufang.com/explore/')
 # 获取数据
  bs_foods = BeautifulSoup(res_foods.text,'html.parser')
tag_name = bs_foods.find_all('p',class_='name')
12 # 查找包含菜名和URL的标签
tag_ingredients = bs_foods.find_all('p',class_='ing ellipsis')
14 # 查找包含食材的标签
  list_all = []
 # 创建一个空列表,用于存储信息
 for x in range(len(tag_name)):
 # 启动一个循环,次数等于菜名的数量
 list_food = [tag_name[x].text[18:-14],tag_name[x].find('a')
 ['href'],tag_ingredients[x].text[1:-1]]
 # 提取信息, 封装为列表。注意此处[18:-14]切片和之前不同, 是因为此处使用的是
 标签,而之前是<a>
 list_all.append(list_food)
 # 将信息添加进list_all
 print(list_all)
 # 打印
```