데이터 과학 기반의 등 파어 번에 보더이 보다 보다

[강의교안 이용 안내]

- 본 강의교안의 저작권은 한빛아카데미㈜에 있습니다.
- 이 자료를 무단으로 전제하거나 배포할 경우 저작권법 136조에 의거하여 처벌을 받을 수 있습니다.

데이터 과학 기반의 파이썬 빅데이터 분석

Chapter 05 파이썬 크롤링 - API 이용

목차

01 네이버 API를 이용한 크롤링

02 공공데이터 API 기반 크롤링

학습목표

분석할 데이터를 웹에서 수집하는 크롤링 방법을 안다. 개발자를 위해 제공하는 API로 웹 데이터 크롤링을 할 수 있다.

■ 크롤링이란

- 크롤링
 - 웹에서 데이터를 수집하는 작업
 - 크롤러 또는 스파이더라는 프로그램으로 웹 사이트에서 데이터를 추출

• 웹 API

- 웹 API는 일반적으로 HTTP 통신을 사용하는데 사용
- 지도, 검색, 주가, 환율 등 다양한 정보를 가지고 있는 웹 사이트의 기능을 외부에서 쉽게 사용할 수 있도록 사용 절차와 규약을 정의한 것

그림 5-1 웹 API를 이용한 HTTP 요청과 응답

표 5-1 웹 API 제공자

종류	주소			
네이버 개발자 센터	https://developers.naver.com			
카카오 앱 개발 플랫폼 서비스	https://developers.kakao.com			
페이스북 개발자 센터	https://developers.facebook.com			
트위터 개발자 센터	https://developer.twitter.com			
공공데이터포털	https://www.data.go.kr			
세계 날씨	http://openweathermap.org			
유료/무료 API 스토어	http://mashup.or.kr http://www.apistore.co.kr/api/apiList.do			

■ 네이버 개발자 가입

- 1. 네이버 개발자 센터 접속하기
 - 네이버 개발자 센터(https:// developers.naver.com)에 접속

그림 5-2 네이버 개발자 센터

■ 네이버 개발자 가입

2. 오픈 API 이용 신청하기

그림 5-3 오픈 API 이용 신청

■ 네이버 개발자 가입

3. 애플리케이션 등록하기

그림 5-4 애플리케이션 등록

■ 네이버 개발자 가입

4. 애플리케이션 정보 확인하기

그림 5-5 애플리케이션 정보 확인

■ 네이버 개발자 가입

4. 애플리케이션 정보 확인하기

	nvBig					
nvBig nvBig	개요.	API 설정	멤버관리	로그인 통계	API 통계	Playground (Beta)
nvBig nvBig	애플리케이션	정보				
애플리케이션 등록 CLOVA Platform Console β API 제휴 신청 계정 설정	Client ID	Sient ID OLHQM4VX_MQM6JfkXofe				
	Client Secret	927				

그림 5-5 애플리케이션 정보 확인

■ 네이버 개발자 가입

5. 검색 API 이용 안내 페이지 확인하기

(a) 파이썬 코드로 확인

(b) API 기본 정보와 요청 변수 확인

그림 5-6 검색 API 이용 안내 페이지

■ 네이버 뉴스 크롤링

1. 전체 작업 설계하기

작업 설계	사용할 코드
1. 검색어 지정하기	srcText = '월드컵'
2. 네이버 뉴스 검색하기	getNaverSearch()
2.1 url 구성하기	url = base + node + srcText
2,2 url 접속과 검색 요청하기	urllib,request,urlopen()
2.3 요청 결괴를 응답 JSON으로 받기	json.load()
3. 응답 데이터를 정리하여 리스트에 저장하기	getPostData()
4. 리스트를 JSON 파일로 저장하기	json.dumps()

■ 네이버 뉴스 크롤링

2. 프로그램 구성 설계하기

■ 네이버 뉴스 크롤링

3. 함수 설계하기

1. [CODE 0] 전체 작업 스토리를 설계

• 지역 변수

node: 네이버 검색 API에서 검색할 대상 노드([표 5-2] 참고)

srcText: 사용자 입력으로 받은 검색어 저장

cnt: 검색 결과 카운트

jsonResult: 검색 결과를 정리하여 저장할 리스트 객체

jsonResponse: 네이버 뉴스 검색에 대한 응답을 저장하는 객체

total: 전체 검색 결과 개수

post: 응답받은 검색 결과 중에서 한 개를 저장한 객체

items: 전체 응답 검색 결과로 내부 항목은 title, originallink, link, description,pubDate

isonFile: JSON 파일에 저장할 데이터를 담은 객체

• 메서드

input('검색어를 입력하세요: '): 사용자로부터 입력을 받는다.

getNaverSearch(node, srcText, 1, 100): 1부터 100개의 검색 결과를 처리한다([CODE 2]).

getPostData(): 검색 결과 한 개를 처리한다([CODE 2]).

json.dumps(): 객체를 JSON 형식으로 변환

■ 네이버 뉴스 크롤링

3. 함수 설계하기

```
01 def main():
 node = 'news' #크롤링할 대상
02
 srcText = input('검색어를 입력하세요: ')
03
 cnt = 0
04
05
 jsonResult = []
06
07
 jsonResponse = getNaverSearch(node, srcText, 1, 100) #[CODE 2]
 total = jsonResponse['total']
80
09
 while ((jsonResponse!= None) and (jsonResponse['display']!= 0)):
10
 for post in jsonResponse['items']:
11
12
 cnt += 1
 getPostData(post, isonResult, cnt) #[CODE 3]
13
14
15
 start = jsonResponse['start'] + jsonResponse['display']
 jsonResponse = getNaverSearch(node, srcText, start, 100) #[CODE 2]
16
17
18
 print('전체 검색: %d 건' %total)
19
 with open('%s naver %s.json' % (srcText, node), 'w', encoding = 'utf8')
20
 as outfile:
 jsonFile = json.dumps(jsonResult, indent = 4, sort keys = True,
21
 ensure ascii = False)
22
23
 outfile.write(jsonFile)
24
25
 print("가져온 데이터: %d 건" %(cnt))
26
 print('%s_naver_%s.json SAVED' % (srcText, node))
```

02행

네이버 뉴스 검색을 위해 검색 API 대상을 'news'로 설정

03행

파이썬 셸 창에서 검색어를 입력받아 srcText에 저장

07행

getNaverSearch() 함수를 호출하여 start = 1, display= 100에 대한 검색 결과를 반환받아 isonResponse에 저장

10~16행

검색 결과jsonResponse에 데이터가 있는 동안 for문(11~13형) 으로 검색 결과를 한 개씩 처리하는 작업getPostData()을 반복 반복 작업이 끝나면 다음 검색 결과 100개를 가져오기 위해 start 위치를 변경

15행

getNaverSearch() 함수를 호출하여 새로운 검색 결과를 jsonResponse에 저장하고16행 for문11~13행을 다시 반복

20~23행

파일 객체를 생성하여 정리된 데이터를 JSON 파일에 저장

■ 네이버 뉴스 크롤링

3. 함수 설계하기

표 5-2 네이버 검색 API 개발자 가이드(https://developers.naver.com/docs/search/news)

구분	내용 및 설명				
	뉴스	https://openapi.naver.com/v1/search/news.json			
URL	블로그	https://openapi.naver.com/v1/search/blog.json			
	카페	https://openapi.naver.com/v1/search/cafearticle.json			
	영화	https://openapi.naver.com/v1/search/movie.json			
	쇼핑	https://openapi.naver.com/v1/search/shop.json			
요청 변수	query	검색을 원하는 문자열이며 UTF-8로 인코딩한다.			
	start	검색 시작 위치로 최대 1000까지 가능하다. 1(기본값)~1000(최대값)			
	display	검색 결과 출력 건수를 지정한다. 10(기본값)~100(최대값)			
items	items	검색 결과로 title, originallink, link, description, pubDate를 포함한다.			
	title	검색 결과 문서의 제목이다.			
응답 변수	link	검색 결과 문서를 제공하는 네이버의 하이퍼텍스트 link다.			
	originallink	검색 결과 문서를 제공하는 언론사의 하이퍼텍스트 link다.			
	description	검색 결과 문서의 내용을 요약한 정보다.			
	pubDate	검색 결과 문서가 네이버에 제공된 시간이다.			

■ 네이버 뉴스 크롤링

3. 함수 설계하기

2. [CODE 1] url 접속을 요청하고 응답을 받아서 반환하는 부분을 작성

• 매개변수

url: 네이버 뉴스 검색('월드컵')에 대한 url

• 지역 변수

req: url 접속 요청(request) 객체

app_id: 네이버 개발자로 등록하고 받은 Client ID

app_secret: 네이버 개발자로 등록하고 받은 Client Secret

response: 네이버 서버에서 받은 응답을 저장하는 객체

• 메서드

urllib.request.Request(): urllib 패키지의 request 모듈에 있는 Request() 함수로

네이버 서버에 보낼 요청(request) 객체를 생성

Request.add_header(): 서버에 보내는 요청 객체에 헤더 정보를 추가

urllib.request.urlopen(): 서버에서 받은 응답을 변수에 저장하기 위해 메모리로 가져오는

urllib 패키지의 request 모듈에 있는 함수

response.getcode(): 요청 처리에 대한 응답 상태를 확인하는 response 객체의 멤버 함수로 상태 코드가 200이면

요청 처리 성공을 나타냄

datetime.datetime.now(): 현재 시간을 구하는 함수

response.read().decode('utf-8'): utf-8 형식으로 문자열을 디코딩

■ 네이버 뉴스 크롤링

3. 함수 설계하기

```
01 def getRequestUrl(url):
 req = urllib.request.Request(url)
02
 reg.add header("X-Naver-Client-Id", client id)
03
 reg.add header("X-Naver-Client-Secret", client secret)
04
05
06
 try:
07
 response = urllib.request.urlopen(req)
 if response.getcode() == 200:
80
09
 print("[%s] Url Request Success" % datetime.datetime.now())
 return response.read().decode('utf-8')
10
11
 except Exception as e:
12
 print(e)
 print("[%s] Error for URL : %s" % (datetime.datetime.now(), url))
13
 return None
14
```

02행

매개변수로 받은 url에 대한 요청을 보낼 객체를 생성

03~04행

API를 사용하기 위한 Client ID와 Client Secret 코드를 요청 객체 헤드에 추가

07행

요청 객체를 보내고 그에 대한 응답을 받아 response 객체에 저장

08~10행

getcode()로 response 객체에 저장된 코드를 확인 200이면 요청이 정상처리된 것이므로 성공 메시지를 파이썬 셸 창에 출력하고 응답을 utf-8 형식으로 디코딩하여 반환

11~14행

요청이 처리되지 않은 예외 사항exception이 발생하면 에러 메시지를 파이썬 셸 창에 출력

■ 네이버 뉴스 크롤링

3. 함수 설계하기

3. [CODE 2] 네이버 뉴스 검색 url을 만들고 [CODE 1]의 getRequestUrl(url)을 호출하여 반환받은 응답 데이터를 파이썬 json 형식으로 반환하는 부분

• 매개변수

node: 네이버 검색 API를 이용하여 검색할 대상 노드(news, blog, cafearticle, movie, shop 등 [표 5-2] 참고)

srcText: 검색어

page start: 검색 시작 위치(1~1000)

display: 출력 건수(10~100)

• 지역 변수

base: 검색 url의 기본 주소

node: 검색 대상에 따른 json 파일 이름

parameter: url에 추가할 검색어와 검색 시작 위치, 출력 건수 등의 매개변수

responseDecode: getRequestUrl(url)을 호출하여 반환받은 응답 객체(utf-8로 디코드)

• 메서드

getRequestUrl(url): [CODE1]을 호출하여 url 요청에 대한 응답을 받음 ison.loads(responseDecode): 응답 객체를 파이썬이 처리할 수 있는 JSON 형식으로 변환

■ 네이버 뉴스 크롤링

3. 함수 설계하기

```
01 def getNaverSearch(node, srcText, page_start, display):
 base = "https://openapi.naver.com/v1/search"
02
03
 node = "/%s.json" % node
04
 parameters = "?query=%s&start=%s&display=%s" % (urllib.parse.
 quote(srcText), start, display)
05
06
 url = base + node + parameters
07
 responseDecode = getRequestUrl(url) #[CODE 1]
80
09
 if (responseDecode == None):
10
 return None
11
 else:
12
 return json.loads(responseDecode)
```

02~06행

[표 5-2]의 네이버 검색 API 정보에 따라 요청 URL을 구성

07행

완성한 url을 이용하여 getRequestUrl() 함수를 호출하여 받은 utf-8 디코드 응답을responseDecode에 저장

12행

서버에서 받은 JSON 형태의 응답 객체를 파이썬 객체로 로드하여 반환

■ 네이버 뉴스 크롤링

3. 함수 설계하기

4. [CODE 3] JSON 형식의 응답 데이터를 필요한 항목만 정리하여 딕셔너리 리스트인 jsonResult를 구성하고 반환하도록 작성

• 매개변수

post: 응답으로 받은 검색 결과 데이터 중에서 결과 한 개를 저장한 객체 jsonResult: 필요한 부분만 저장하여 반환할 리스트 객체 cnt: 현재 작업 중인 검색 결과의 번호

• 지역 변수

post['title']: post 객체의 title 항목에 저장된 값 post['description']: post 객체의 description 항목에 저장된 값 post['originallink']: post 객체의 originallink 항목에 저장된 값 post['link']: post 객체의 link 항목에 저장된 값

• 메서드

datetime.datetime.strptime(): 문자열을 날짜 객체 형식으로 변환 pDate.strftime(): 날짜 객체의 표시 형식을 지정 jsonResult.append(): 리스트 객체인 jsonResult에 원소를 추가

■ 네이버 뉴스 크롤링

3. 함수 설계하기

```
01 def getPostData(post, jsonResult, cnt):
 title = post['title']
02
03
 description = post['description']
04
 org_link = post['originallink']
05
 link = post['link']
06
07
 pDate = datetime.datetime.strptime(post['pubDate'], '%a,
 %d %b %Y %H:%M:%S +0900')
80
 pDate = pDate.strftime('%Y-%m-%d %H:%M:%S')
09
10
 isonResult.append({'cnt':cnt, 'title':title, 'description': description,
 'org_link':org_link, 'link': org_link, 'pDate':pDate})
11
 return
```

02~05행

검색 결과가 들어 있는 post 객체에서 필요한 데이터 항목을 추출 하여 변수에 저장

07행

네이버에서 제공하는 시간인 pubDate는 문자열 형태이므로 날짜 객체로 변환

pubDate는 그리니치 평균시 형식을 사용하는데 한국 표준시보다 9시간 느리므로 +0900 을 사용해 한국 표준시로 맞춤

08행

수정된 날짜를 '연-월-일 시:분:초' 형식으로 나타냄

10행

2~5행에서 저장한 데이터를 딕셔너리 형태인 {'키':값}으로 구성하여 리스트 객체인 isonResult에 추가

■ 네이버 뉴스 크롤링

- 4. 전체 프로그램 작성하기
 - 파이썬 셸 창에서 [File]-[New File]을 클릭해 새 파일 창을 열고 다음의 파이썬 프로그램을 작성

[프로그램 5-1] nvCrawler.py

```
import os
 except Exception as e:
import sys
 print(e)
import urllib.request
 print("[%s] Error for URL : %s" % (datetime.datetime.now(), url))
import datetime
 return None
import time
import json
 #[CODE 2]
client id = '본인이 발급받은 네이버 Client ID'
 def getNaverSearch(node, srcText, start, display):
client secret = '본인이 발급받은 네이버 Client Secret'
 base = "https://openapi.naver.com/v1/search"
 node = "/%s.json" % node
#[CODE 1]
 parameters = "?query = %s&start = %s&display = %s" %
def getReguestUrl(url):
 (urllib.parse.quote(srcText), start, display)
 reg = urllib.reguest.Reguest(url)
 reg.add header("X-Naver-Client-Id", client id)
 url = base + node + parameters
 req.add_header("X-Naver-Client-Secret", client_secret)
 responseDecode = getRequestUrl(url) #[CODE 1]
 try:
 if (responseDecode == None):
 response = urllib.request.urlopen(req)
 return None
 if response.qetcode() == 200:
 else.
 print("[%s] Url Request Success" % datetime.datetime.now())
 return json.loads(responseDecode)
 return response.read().decode('utf-8')
```


■ 네이버 뉴스 크롤링

4. 전체 프로그램 작성하기

```
#[CODE 3]
 while ((jsonResponse != None) and (jsonResponse['display'] != 0)):
def getPostData(post, jsonResult, cnt):
 for post in jsonResponse['items']:
  title = post['title']
 cnt += 1
 description = post['description']
 getPostData(post, jsonResult, cnt) #[CODE 3]
 org_link = post['originallink']
 link = post['link']
 start = jsonResponse['start'] + jsonResponse['display']
 jsonResponse = getNaverSearch(node, srcText, start, 100) #[CODE 2]
 pDate = datetime.datetime.strptime(post['pubDate'], '%a,
 %d %b %Y %H:%M:%S+0900')
 print('전체 검색: %d 건' %total)
 pDate = pDate.strftime('%Y-%m-%d %H:%M:%S')
 with open('%s_naver_%s.json' % (srcText, node), 'w', encoding='utf8')
  jsonResult.append({'cnt':cnt, 'title':title, 'description': description,
 as outfile:
 'org_link':org_link, 'link': org_link, 'pDate':pDate})
 jsonFile = json.dumps(jsonResult, indent = 4, sort_keys = True,
 return
 ensure_ascii = False)
#[CODE 0]
def main():
 outfile.write(jsonFile)
 node = 'news' #크롤링할 대상
  srcText = input('검색어를 입력하세요: ')
 print("가져온 데이터 : %d 건" %(cnt))
 cnt = 0
 print('%s naver %s.json SAVED' % (srcText, node))
  jsonResult = []
  jsonResponse = getNaverSearch(node, srcText, 1, 100) #[CODE 2]
 if name == ' main ':
  total = jsonResponse['total']
 main()
```

■ 네이버 뉴스 크롤링

- 4. 전체 프로그램 작성하기
 - [F5]를 눌러 실행하면 파이썬 셸 창에 print 명령의 실행 결과인 '검색어를 입력하세요:'가 출력
 - '월드컵'을 입력하면 nvCrawler.py 파일이 저장된 위치에 JSON 파일이 생성

(a) 파이썬 셸 창에 출력된 print 명령 실행 결과

그림 5-7 실행 결과 확인 1

(b) JSON 파일 생성

■ 네이버 뉴스 크롤링

- 4. 전체 프로그램 작성하기
 - 결과 확인하기

(a) JSON 파일을 메모장에서 열어 확인하기

그림 5-8 실행 결과 확인 2

(b) 네이버 웹 페이지에서 '월드컵'으로 검색한 결과

■ 공공데이터 활용신청

1. 공공데이터포털 회원가입하기

그림 5-9 공공데이터포털의 회원가입 화면

■ 공공데이터 활용신청

2. 출입국관광통계서비스 검색하기

그림 5-10 로그인 후 데이터 검색

■ 공공데이터 활용신청

3. [오픈 API] 탭을 선택한 뒤 API 목록에서 [출입국관광통계서비스]를 클릭

	.kr/tcs/dss/selectDataSetList.do7keyv	eord=출입국관광통계서비스&brm	=8svcType=8instt=8iextsn=8irecm5e=N8	econditionType Q 🏚 🎈 🚺 1	* 4
	"출입국관	·광통계서비스"(에 대해 총 6,951건0	검색되었습니다.	
건검색					
분류채계		스유형 제공기관유형		태그	
중점데이터 분류 조건 4	추가하기 +				
전체(6,951) 파일테이터(4,460)		오픈 API(1,848) 표준데이터(643)			
를 API (1,848건)					

그림 5-11 원하는 API 선택

■ 공공데이터 활용신청

4. OpenAPI 개발계정 신청하기

그림 5-12 오픈 API 활용 신청하기

■ 공공데이터 활용신청

5. [OpenAPI 개발계정 신청] 페이지의 [활용목적]에서 [연구(논문 등)]을 선택한 뒤 아래 텍스트 박스에 '공공데이터 활용 학습'을 입력

그림 5-13 활용 목적 입력

■ 공공데이터 활용신청

6. 상세기능정보 선택]에서 [출입국관광통계조회]를 선택하고 [라이선스 표시] 에서 [동의합니다]에 체크한 뒤 버튼을 클릭

그림 5-14 활용 신청 완료

■ 공공데이터 활용신청

7. OpenAPI 개발계정 발급받기

그림 5-15 발급받은 개발계정 확인

■ 공공데이터 활용신청

8. 오픈 API 사용 방법 확인하기

그림 5-16 오픈 API 사용 방법 확인

← → ♂ ♂ · · · · · · · · · · · · · · · · ·	lata.go.kr/tcs/dss/selectApiDatale Element)	DetailView.do?publicC	DataPk=15000297		Q # 0 # G	
항목명(국문)	항목명(영문)	항목크기	항목구분	샘플데이터	항목설명	
결과코드	resultCode	4	필수	0000	결과코드	
결과메시지	resultMsg	50	필수	ОК	결과메시지	
한 페이지 결과 수	numOfRows	2	옵션	10	한 페이지 결과 수	
페이지 번호	pageNo	5	옵션	1	페이지 번호	
전체 결과 수	totalCount	7	옵션	12334	전체 결과 수	
출입국 구분	ed	14	필수	방한외래관광객	출입국구분	

그림 5-17 크롤링 결과로 받을 데이터 항목

■ 공공데이터 활용신청

- 8. 오픈 API 사용 방법 확인하기
 - [요청변수]: 서비스 URL 뒤에 추가할 매개변수 항목
 - [출력결과]: 크롤링 결과로 받을 데이터 항목

그림 5-16 오픈 API 사용 방법 확인

그림 5-17 크롤링 결과로 받을 데이터 항목

■ 공공데이터 활용신청

- 8. 오픈 API 사용 방법 확인하기
 - [샘플코드]: 서비스 URL과 매개변수를 연결해서 만든 url에 HTTP 요청을 보내고 응답을 받는 작업을 프로그래밍 언어로 구현한 코드를 보임

그림 5-18 파이썬으로 작성된 샘플코드 확인

■ 공공데이터 크롤링

1. 전체 작업 설계하기

작업 설계	사용할 코드
1. 데이터를 수집할 국가코드와 연도 입력하기	national_code, nStartYear, nEndYear
2. 데이터 수집 요청하기	getTourismStatsService()
2.1 url 구성하여 데이터 요청하기	getTourismStatsItem()
2,2 url 접속하고 요청하기	getRequestUrl()
2.3 응답 데이터를 리스트로 구성하기	jsonResult, result
3. 데이터를 JSON 파일과 CSV 파일로 저장하기	json.dumps(), to_csv()

■ 공공데이터 크롤링

2. 프로그램 구성 설계하기

■ 공공데이터 크롤링

- 3. 함수 설계하기
 - 1. [CODE 0] 전체 작업 스토리를 구성

• 지역 변수

- jsonResult: 수집한 데이터를 저장할 리스트 객체로 JSON 파일 저장용
- result: 수집한 데이터를 저장할 리스트 객체로 CSV 파일 저장용
- nat cd: 데이터를 수집할 국가 코드
- natName: 데이터를 수집할 국가 이름
- ed_cd: 입국/출국 코드('E' 또는 'D')
- nStartYear: 데이터 수집 시작 연도
- nEndYear: 데이터 수집 끝 연도
- dataEND: 마지막 데이터의 연월
- jsonFile: JSON 파일에 저장할 데이터를 담은 객체

- input(): 사용자로부터 입력을 받는다.
- getTourismStatsList(): 방한외래관광객 데이터를 요청 ([CODE 3])
- json.dumps(): 객체를 JSON 형식으로 변환
- pd.DataFrame(): 리스트를 데이터프레임 형식으로 변환
- to_csv(): 데이터프레임을 CSV 파일로 저장

■ 공공데이터 크롤링

3. 함수 설계하기

```
01 def main():
 jsonResult = []
02
03
 result = []
04
05
 print("<< 국내 입국한 외국인의 통계 데이터를 수집합니다. >>")
06
 nat_cd = input('국가 코드를 입력하세요(중국: 112 / 일본: 130 / 미국: 275) :')
 nStartYear = int(input('데이터를 몇 년부터 수집할까요?:'))
07
 nEndYear = int(input('데이터를 몇 년까지 수집할까요?:'))
80
09
 ed_cd = "E" #E : 방한외래관광객, D : 해외 출국
10
11
 jsonResult, result, natName, dataEND = getTourismStatsService(nat_
 cd, ed_cd, nStartYear, nEndYear) #[CODE 3]
12
13
 #파일저장 1: ison 파일
14
 with open('./%s_%s_%d_%s.json' % (natName, ed, nStartYear, dataEND),
 'w',encoding='utf8') as outfile:
15
 jsonFile = json.dumps(jsonResult, indent = 4, sort_keys = True,
 ensure ascii = False)
 outfile.write(jsonFile)
16
 #파일저장 2 : csv 파일
17
18
 columns = ["입국자국가", "국가코드", "입국연월", "입국자 수"]
19
 result df = pd.DataFrame(result, columns = columns)
20
 result_df.to_csv('./%s_%s_%d_%s.csv' % (natName, ed, nStartYear, dataEND),
 index = False, encoding = 'cp949')
```

06행

데이터를 수집할 국가 코드를 입력

07행

데이터를 수집할 시작 연도를 입력

08행

데이터를 수집할 마지막 연도를 입력

11행

getTourismStatsService() 함수를 호출하여 반환받은 수집 데이터를 jsonResult,result, natName, dataEND에 저장

14~16행

수집 데이터를 딕셔너리의 리스트로 저장한 jsonResult를 json.dumps()를 통해json 객체로 변환한 후 JSON 파일에 저장

18행

데이터프레임에 만들 컬럼명을 리스트로 만듬

19행

수집 데이터를 리스트로 저장한 result를 데이터프레임으로 변환

20행

데이터프레임 객체인 result_df를 CSV 파일로 저장

■ 공공데이터 크롤링

- 3. 함수 설계하기
 - 2. [CODE 1] url 접속을 요청하고 응답을 받아서 반환
 - 매개변수
 - url: 출입국관광통계서비스의 오픈 API를 사용하는 데이터를 요청하는 url
 - 지역 변수
 - req: url 접속을 요청하는 객체
 - response: 서버에서 받은 응답을 저장하는 객체

- urllib.request.Request(): urllib 패키지의 request 모듈에 있는 Request() 함수로 요청 객체를 생성
- urllib.request.urlopen(): 서버에 요청을 보내고 받은 응답을 객체로 반환
- response.getcode(): 요청 처리에 대한 응답 상태를 확인하는 response 객체의 멤버 함수, 상태 코드가 200이면 요청 처리 성공을 나타냄
- datetime.datetime.now(): 현재 시간을 구함
- response.read().decode('utf-8'): 문자열을 utf-8 형식으로 디코딩

■ 공공데이터 크롤링

3. 함수 설계하기

```
01 def getRequestUrl(url):
 reg = urllib.request.Request(url)
02
03
 response = urllib.request.urlopen(req)
04
 if response.getcode() == 200:
05
 print("[%s] Url Request Success" % datetime.datetime.now())
06
07
 return response.read().decode('utf-8')
08
 except Exception as e:
09
 print(e)
 print("[%s] Error for URL : %s" % (datetime.datetime.now(), url))
10
11
 return None
```

02행

매개변수로 받은 url에 대한 요청을 보낼 객체를 생성

04행

요청 객체를 보내서 받은 응답 데이터를 response 객체에 저장

05~07행

response 객체에 저장된 코드를 확인 코드가 200이면 요청을 정상 처리한 것이므로 성공 메시지와 현재 시간을 파이썬 셸 창에 출력하고 응답을 utf-8 형식으로 디코딩하여 반환

08~11행

요청이 처리되지 않은 예외 사항이 발생하면 에러 메시지를 파이썬 셸 창에 출력

■ 공공데이터 크롤링

- 3. 함수 설계하기
 - 3. [CODE 2] 출입국관광통계서비스의 오픈 API를 사용하여 데이터 요청 url을 만들고 [CODE 1]의 getRequestUrl(url)을 호출해서 받은 응답 데이터를 반환

• 매개변수

- yyyymm: 수집할 연월(예: 202003)
- nat_cd: 수집 대상 국가의 코드(예: 중국 = 112)
- ed_cd: 수집할 데이터 종류(방한외래관광객 = "E")

• 지역 변수

- service_url: 출입국관광통계서비스의 공공데이터에 접속할 앤드 포인트 주소
- parameters: url에 추가할 매개변수
- url: service_url과 parameters를 연결하여 완성한 url
- responseDecode: [CODE1]의 getRequestUrl(url)을 호출하여 반환받은 응답 객체

- getRequestUrl(): [CODE1]을 호출하여 url 요청에 대한 응답 데이터를 받음
- json.loads(): json 형식으로 받은 응답 데이터인 responseDecode를 파이썬 객체로 읽음

■ 공공데이터 크롤링

3. 함수 설계하기

```
01 def getTourismStatsItem(yyyymm, nat cd, ed cd):
 service_url = "http://openapi.tour.go.kr/openapi/service/
02
 EdrcntTourismStatsService/getEdrcntTourismStatsList"
 parameters = "? type=json&serviceKey=" + ServiceKey #인증키
03
04
 parameters += "&YM=" + yyyymm
 parameters += "&NAT_CD=" + nat_cd
05
06
 parameters += "&ED CD=" + ed cd
07
80
 url = service_url + parameters
09
 responseDecode = getRequestUrl(url) #[CODE 1]
10
11
 if (responseDecode == None):
12
 return None
13
14
 else:
15
 return json.loads(responseDecode)
```

02~08행

출입국관광통계서비스의 오픈 API 상세정보 페이지에서 찾은 서비스 URL, 요청매개변수 정보, 발급받은 인증키를 사용하여 데이터 요청 URL을 구성

10행

구성한 url로 getRequestUrl() 함수를 호출해서 받은 응답(utf-8로 디코드됨)을 responseDecode에 저장

15행

서버에서 받은 JSON 형태의 응답 객체를 파이썬 객체로 로드하여 반화

■ 공공데이터 크롤링

- 3. 함수 설계하기
 - 4. [CODE 3] 수집 기간 동안 월 단위로 [CODE 2]의 getTourismStatsItem()을 호출해 받은 데이터를 리스트로 묶어 반환

• 매개변수

- nat_cd: 수집 대상 국가의 코드(예: 중국 = 112)
- ed_cd: 수집 데이터의 종류(방한외래관광객 = "E")
- nStartYear: 데이터 수집 시작 연도
- nEndYear: 데이터 수집 끝 연도

• 지역 변수

- jsonResult: 수집한 데이터를 JSON 저장용으로 구성할 딕셔너리의 리스트 객체
- result: 수집한 데이터를 CSV 저장용으로 구성할 리스트 객체
- jsonData: [CODE2]의 getTourismStatsItem()을 호출하여 반환받은 응답 객체
- dataEND: 마지막 데이터의 연월
- natName: 수집한 국가 이름 데이터
- num: 수집한 방문객 수 데이터
- ed: 수집한 출입국 구분 데이터

- getTourismStatsItem(): [CODE2]를 호출하여 응답으로 받은 월 데이터를 반환
- json.dumps(): 객체를 JSON 형식으로 변환

■ 공공데이터 크롤링

3. 함수 설계하기

```
01 def getTourismStatsService(nat cd, ed cd, nStartYear, nEndYear):
 jsonResult = []
02
 result = []
03
 for year in range(nStartYear, nEndYear+1):
04
 for month in range(1, 13):
05
06
 yyyymm = "{0}{1:0>2}".format(str(year), str(month))
 jsonData = getTourismStatsItem(yyyymm, nat cd, ed cd) #[CODE 2]
07
 if (jsonData['response']['header']['resultMsg'] = = 'OK'):
80
 #데이터가 없는 마지막 항목인 경우 -----
09
 if jsonData['response']['body']['items'] == ":
10
11
 dataEND = "{0}{1:0>2}".format(str(year), str(month-1))
 print("데이터 없음.... ₩n제공되는 통계 데이터는 %s년 %s월까지입니다."
12
 %(str(year), str(month-1)))
13
 break
 #jsonData를 출력하여 확인.....
14
 print(json.dumps(jsonData, indent = 4,
15
 sort keys = True, ensure ascii = False))
16
17
 natName = jsonData['response']['body']['items']['item' ]
 ['natKorNm']
 natName = natName.replace(' ', '')
18
 num = jsonData['response']['body']['items']['item']['num']
19
 ed = jsonData['response']['body']['items']['item']['ed']
20
21
 print('[ %s_%s : %s ]' %(natName, yyyymm, num))
22
 print('----')
23
 jsonResult.append({'nat_name': natName, 'nat_cd': nat_cd,
 'yyyymm': yyyymm, 'visit cnt': num})
24
 result.append([natName, nat cd, yyyymm, num])
25
 return (jsonResult, result, natName, ed, dataEND)
```

06행

수집할 연도와 월을 여섯 자리로 맞추어 yyyymm에 저장

07행

getTourismStatsItem()을 호출해 받은 월 데이터를 jsonData에 저장

08행

응답 데이터가 정상인지 확인

10~13행

['items'] 항목에 값이 없으면 출입국관광통계 데이터가 아직 들어가지 않은 마지막 월이므로 날짜를 dataEND에 저장하고 데이터 수집 작업을 중단

15행

수집한 월 데이터인 jsonData 내용을 확인할 수 있게 파이썬 셸 창에 출력

17~18행

수집한 국가 이름인 ['natKorNm'] 항목의 값에서 띄어쓰기를 제거하고 natName 에 저장

19행

수집한 월의 데이터 수인 ['num'] 항목의 값을 num에 저장

20행

수집한 출입국 구분 데이터인 ['ed'] 항목의 값을 ed에 저장

23행

수집한 국가 이름(natName), 국가 코드(nat_cd), 날짜(yyyymm), 데이터 수(num) 를 딕셔너리 자료형으로 구성하여 jsonResult 리스트에 원소로 추가

24행

수집한 국가 이름(natName), 국가 코드(nat_cd), 날짜(yyyymm), 데이터 수(num) 를 result 리스트에 원소로 추가

25행

수집하여 정리한 데이터를 반환

■ 공공데이터 크롤링

- 4. 전체 프로그램 작성하기
 - 파이썬 셸 창에서 [File]-[New File]을 선택해 새 파일 창을 열고 다음의 파이썬 프로그램을 작성

```
import os
 #[CODE 2]
import sys
 def getTourismStatsItem(yyyymm, national code, ed cd):
import urllib.request
 service_url = "http://openapi.tour.go.kr/openapi/service/
import datetime
 EdrcntTourismStatsService/getEdrcntTourismStatsList"
import time
import json
 parameters = "?_type=json&serviceKey=" + ServiceKey #인증키
import pandas as pd
 parameters += "&YM=" + yyyymm
 parameters += "&NAT CD=" + national code
ServiceKey = "인증키 "
 parameters += "&ED_CD=" + ed_cd
#[CODE 1]
 url = service url + parameters
def getRequestUrl(url):
 req = urllib.request.Request(url)
 retData = getRequestUrl(url) #[CODE 1]
 try:
 response = urllib.request.urlopen(req)
 if (retData == None):
 if response.getcode() == 200:
 return None
 print("[%s] Url Request Success" % datetime.datetime.now())
 else:
 return response.read().decode('utf-8')
 return json.loads(retData)
 except Exception as e:
 print(e)
 print("[%s] Error for URL : %s" % (datetime.datetime.now(), url))
 return None
```

■ 공공데이터 크롤링

4. 전체 프로그램 작성하기

```
#[CODE 3]
 #[CODE 0]
def getTourismStatsService(nat_cd, ed_cd, nStartYear, nEndYear):
 def main():
  jsonResult = []
 jsonResult = []
  result = []
 result = []
  for year in range(nStartYear, nEndYear+1):
 for month in range(1, 13):
 print("<< 국내 입국한 외국인의 통계 데이터를 수집합니다. >>")
 yyyymm = "{0}{1:0>2}".format(str(year), str(month))
 nat cd = input('국가 코드를 입력하세요(중국: 112 / 일본: 130 / 미국: 275)
 jsonData = getTourismStatsItem(yyyymm, nat_cd, ed_cd) #[CODE 2]
 nStartYear = int(input('데이터를 몇 년부터 수집할까요?:'))
 if (jsonData['response']['header']['resultMsg'] == 'OK'):
 nEndYear = int(input('데이터를 몇 년까지 수집할까요?:'))
 #데이터가 없는 마지막 항목인 경우 -----
 ed cd = "E" #E: 방한외래관광객, D: 해외 출국
 if jsonData['response']['body']['items'] == ":
 jsonResult, result, natName, ed, dataEND = getTourismStatsService(nat
 dataEND = "{0}{1:0>2}".format(str(year), str(month-1))
 cd, ed cd, nStartYear, nEndYear) #[CODE 3]
 print("데이터 없음.... ₩n 제공되는 통계 데이터는 %s년 %s월까지
 입니다." %(str(year), str(month-1)))
 #파일저장 1: ison 파일
 break
 with open('./%s_%s_%d_%s.json' % (natName, ed, nStartYear, dataEND),
 #jsonData를 출력하여 확인.....
 'w', encoding = 'utf8') as outfile:
 print(json.dumps(jsonData, indent = 4, sort_keys = True, ensure_
 jsonFile = json.dumps(jsonResult, indent = 4, sort_keys = True,
 ascii = False))
 ensure_ascii = False)
 natName = jsonData['response']['body']['items']['item']['natKorNm']
 outfile.write(jsonFile)
 natName = natName.replace(' ', '')
 #파일저장 2 : csv 파일
 num = jsonData['response']['body']['items']['item']['num']
 columns = ["입국자국가", "국가코드", "입국연월", "입국자 수"]
 ed = jsonData['response']['body']['items']['item']['ed']
 result df = pd.DataFrame(result, columns = columns)
 print('[ %s_%s : %s ]' %(natName, yyyymm, num))
 result df.to csv('./%s %s %d %s.csv' % (natName, ed, nStartYear,
 print('----')
 dataEND), index=False, encoding='cp949')
 jsonResult.append({'nat_name': natName, 'nat_cd': nat_cd,
 'yyyymm': yyyymm, 'visit_cnt': num})
 if name == ' main ':
 result.append([natName, nat_cd, yyyymm, num])
 main()
  return (jsonResult, result, natName, ed, dataEND)
```

■ 공공데이터 크롤링

4. 전체 프로그램 작성하기

- 작성한 파이썬 파일은 앞에서 생성한 My_Python 폴더에 openapi_tour.py로 저장
- F5 를 눌러 실행하면 파이썬 셸 창에 값을 입력하라는 메시지가 나타남
- 국가 코드는 '112', 데이터 수집 시작 연도는 '2017', 데이터 수집 마지막 연도는 '2020'을 각각 입력
- 수집된 데이터가 파이썬 셸 창에 출력되는 것을 확인
- 실행이 끝나면 openapi_tour.py 파일이 저장된 위치에 JSON 파일과 CSV 파일이 생성

7개 항목 3개 항목 선택함 10.9KB 상태.를 공유됨 그림 5-20 JSON 파일과 CSV 파일이 생성된 모습

1KR

3KB

5KB

1KB

2KB

6KB

636KB

○ My_Python 검색

VO

유형

Python File

Microsoft Excel 일.

Microsoft Excel 실.

수정한 날짜

2020-10-29 오후 1:19

M | W | Wy_Python

이름

func_sum.py

nvCrawler.pv

Dil score csv

p openapi_tour.py

₩ 월드컵_naver_news.json

급 중국_방한외래관광객_2017_202008.csv

√ 중국_방한외래관광객_2017_202008.json

공유 보기

→ ∨ ↑ 🗏 « 사용자 > kmj > My_Python

그림 5-19 파이썬 셸 창에서 실행 결과 확인

■ 공공데이터 크롤링

- 4. 전체 프로그램 작성하기
 - 결과 확인하기

(a) JSON 파일 생성

그림 5-21 생성 파일로 실행 결과 확인

(b) CSV 파일 생성

데이터 과학 기반의 파이썬 빅데이터 분석

감사합니다.