网络爬虫简介

爬虫与反爬技术

目录

爬虫技术

- 数据采集流程
- 网页分析
- 动态页面抓取
- 可视化爬虫
- 爬虫框架
- 案例

反爬技术

• 反爬技术及解决方案

反爬技术

- User_agent判断来源
- 根据IP访问频率判断,封锁IP或者账号
- 验证码识别
 - Pillow库
 - Tesseract库
 - Numpy
 - 机器学习
 - 根据实际成本制定策略
- 频繁变更网页结构
- 非正常请求提供虚假信息(隐含输入字段或缺失参数)

谢谢!

2018.01.01

前言

- robots.txt: Robots协议被称为爬虫协议,或机器人协议。是国际互联网界通行的道德规范。
 - User-agent:用于描述搜索引擎robot的名字;
 - Disallow:禁止robot访问该网站的目录或文件;
 - Allow: 允许robot访问该网站的目录或文件;
- sitemap.xml/txt/html/..: Sitemaps协议使网站能够告知搜索引擎网站中可供抓取的网址。
 - 自动生成:更方便地了解一个网站的内容、布局、架构。
 - · 主动提交:向百度、Google、雅虎、和微软等提交,被搜索引擎收录。

数据采集流程

- 需求分析: 业务类型/方向决定抓取策略和抓取频率。(干什么用)
- 抓取内容: 具体需要什么数据/字段。(怎么用)
- 数据来源:数据来源于具体网站或其他。
- 抓取方式: 获取数据的方式、网页结构分析、API等。
- 代码实现: 自定义或开源爬虫框架。
- 数据清洗:根据业务具体情况转换数据格式、类型,进行数据计算等。数据清洗分为入库前点清洗和入库后点清洗。
- 数据存储: 写文件或入库方式, 远程数据入库, 数据加密等。
- 爬虫任务分发:分布式爬虫、多线程爬虫。
- 反爬策略、日志管理、监控报警等。

网页分析

- 数据抓取方式
 - 网页
 - 移动网页
 - 移动客户端
 - API
- 网页解析
 - 正则
 - Xpath
 - Beautiful Soup
 - Json格式解析
- 网页编码

动态页面抓取

- JS渲染页面
 - · Web kit
 - Render类
- Ajax请求
- Iframe
- Selenium库
- 重定向
 - Status_code
 - Html meta 的refresh
 - js

可视化爬虫

- Import.io
- Portia
- 八爪鱼
- 集搜客
- 造数
- BBD

爬虫框架

• Scrapy框架:

案例1:58同城-简历中心

· url:

http://cd.58.com/qzzpshengchankaifa/?key=%E7%AE%80%E5%8E%86%E4%B8% AD%E5%BF%83

案例2: 阿里巴巴-搜索

- url: http://m.1688.com/offer_search/-cee4baeec7f8.html
- Set-Cookie
- _csrf