2.3 BeautifulSoup 查找文档元素

2.3.1 查找 HTML 元素

查找文档的元素是我们爬取网页信息的重要手段, Beautiful Soup 提供了一系列的查找元素的方法, 其中功能强大的 find_all 函数就是其中常用的一个方法。

find_all 函数的原型如下:

find_all(self, name=None, attrs={}, recursive=True, text=None, limit=None, **kwargs) self 表明它是一个类成员函数:

name 是要查找的 tag 元素名称,默认是 None,如果不提供,就是查找所有的元素; attrs 是元素的属性,它是一个字典,默认是空,如果提供就是查找有这个指定属性的元素;

recursive 指定查找是否在元素节点的子树下面全范围进行,默认是 True; 后面的 text、limit、kwargs 参数比较复杂,将在后面用到时介绍;

find_all 函数返回查找到的所有指定的元素的列表,每个元素是一个 bs4.element.Tag 对象。

find_all 函数是查找所有满足要求的元素节点,如果我们只查找一个元素节点,那么可以使用 find 函数,它的原型如下:

find(self, name=None, attrs={}, recursive=True, text=None, limit=None, **kwargs) 使用方法与 find_all 类似,不同的是它只返回第一个满足要求的节点,不是一个列表。

例 2-3-1: 查找文档中的<title>元素

```
from bs4 import BeautifulSoup
doc="
<a href="https://head>chtml>chead>ctitle>The Dormouse's storyc/title>c/head>
<body>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
...
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tag=soup.find("title")
print(type(tag),tag)
```

程序结果:

<class 'bs4.element.Tag'> <title>The Dormouse's story</title>

由此可见查找到<title>元素,元素类型是一个bs4.element.Tag对象。

例 2-3-2: 查找文档中的所有<a>元素

</body>

...

```
from bs4 import BeautifulSoup
doc="
<a href="https://head><title>The Dormouse's story</title></head>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
...
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tags=soup.find all("a")
for tag in tags:
 print(tag)
程序结果找到3个<a>元素:
<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>
<a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>
<a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>
例 2-3-3: 查找文档中的第一个<a>元素
from bs4 import BeautifulSoup
doc="
<a href="https://head>ctitle>The Dormouse's story</title></head>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
```

```
</html>
soup=BeautifulSoup(doc,"lxml")
tag=soup.find("a")
print(tag)
程序结果找到第一个<a>元素:
<a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>
例 2-3-4: 查找文档中 class="title"的元素
from bs4 import BeautifulSoup
doc="
<a href="https://head></a></title></head>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
...
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tag=soup.find("p",attrs={"class":"title"})
print(tag)
程序结果找到 class="title"的元素
<b>The Dormouse's story</b>
很显然如果使用:
tag=soup.find("p")
也能找到这个元素,因为它是文档的第一个元素。
例 2-3-5: 查找文档中 class="sister"的元素
from bs4 import BeautifulSoup
doc="
<a href="https://head><title>The Dormouse's story</title></head>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
```

```
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
...
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tags=soup.find all(name=None,attrs={"class":"sister"})
for tag in tags:
 print(tag)
其中 name=None 表示无论是什么名字的元素,程序结果找到3个:
a class="sister" href="http://example.com/elsie" id="link1">Elsie</a>
<a class="sister" href="http://example.com/lacie" id="link2">Lacie</a>
<a class="sister" href="http://example.com/tillie" id="link3">Tillie</a>
对于这个文档,很显然语句:
tags=soup.find all("a")
或者:
tags=soup.find_all("a",attrs={"class":"sister"})
效果一样。
```

2.3.2 获取元素的属性值

如果一个元素已经找到,例如找到<a>元素,那么怎么样获取它的属性值呢? BeautifulSoup 使用:

tag[attrName]

来获取 tag 元素的名称为 attrName 的属性值,其中 tag 是一个 bs4.element.Tag 对象。

例 2-3-6: 查找文档中所有超级链接地址

```
from bs4 import BeautifulSoup
doc=""
<html><head><title>The Dormouse's story</title></head>
<body>
<b>The Dormouse's story</b>

Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.

...
```

```
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tags=soup.find_all("a")
for tag in tags:
 print(tag["href"])
程序结果:
http://example.com/elsie
http://example.com/lacie
http://example.com/tillie
```

2.3.3 获取元素包含的文本值

如果一个元素已经找到,例如找到<a>元素,那么怎么样获取它包含的文本值呢? BeautifulSoup 使用:

tag.text

来获取 tag 元素包含的文本值,其中 tag 是一个 bs4.element.Tag 对象

例 2-3-7: 查找文档中所有<a>超级链接包含的文本值

```
from bs4 import BeautifulSoup
doc="
<a href="https://head>chtml><a href="https://head>chtml><a href="https://head>chtml><a href="https://head>chtml><a href="https://head>chtml><a href="https://head>chtml><a href="https://head>chtml">https://head>chtml><a href="https://head>chtml">https://head>chtml><a href="https://head>chtml">https://head>chtml</a>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
...
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tags=soup.find_all("a")
for tag in tags:
 print(tag.text)
程序结果:
Elsie
Lacie
```

Tillie

如果一个元素 tag 包含的不是一个简单的文本字符串,而是包含复杂的结构,那么 tag.text 得到的是 tag 节点这棵子树下面所有文本节点的联合的字符串值。

例 2-3-8: 查找文档中所有超级链接包含的文本值

```
from bs4 import BeautifulSoup
doc="
<a href="https://head>ctitle>The Dormouse's story</title></head>
<body>
<b>The Dormouse's story</b>
Once upon a time there were three little sisters; and their names were
<a href="http://example.com/elsie" class="sister" id="link1">Elsie</a>,
<a href="http://example.com/lacie" class="sister" id="link2">Lacie</a> and
<a href="http://example.com/tillie" class="sister" id="link3">Tillie</a>;
and they lived at the bottom of a well.
...
</body>
</html>
soup=BeautifulSoup(doc,"lxml")
tags=soup.find("p")
for tag in tags:
 print(tag.text)
程序结果:
The Dormouse's story
Once upon a time there were three little sisters; and their names were
Elsie,
Lacie and
Tillie;
and they lived at the bottom of a well.
```

2.3.4 高级查找

一般 find 或者 find_all 都能满足我们的需要,如果还不能那么可以设计一个查找函数来进行查找。

例 2-3-9: 我们查找文档中的 href="http://example.com/lacie"的节点元素<a>

其中第二个包含的值就是节点子树下面所有文本节点的组合值。

```
from bs4 import BeautifulSoup
 doc="
 <a href="https://head>ctitle>The Dormouse's story</title></head>
 <a href="http://example.com/elsie" >Elsie</a>
 <a href="http://example.com/lacie" >Lacie</a>
 <a href="http://example.com/tillie" >Tillie</a>
 </body>
 </html>
 def myFilter(tag):
 print(tag.name)
 return
 (tag.name=="a"
 and
 tag.has_attr("href"
 and
tag["href"]=="http://example.com/lacie")
 soup=BeautifulSoup(doc,"lxml")
 tag=soup.find_all(myFilter)
 print(tag)
 程序结果:
 html
 head
 title
 body
 a
 a
 [<a href="http://example.com/lacie">Lacie</a>]
 说明:
 在程序中我们定义了一个筛选函数 myFilter(tag), 它的参数是 tag 对象, 在调用
soup.find_all(myFilter)时程序会把每个 tag 元素传递给 myFilter 函数,由该函数决定这个 tag
的取舍,如果 myFilter 返回 True 就保留这个 tag 到结果集中,不然就丢掉这个 tag。因此程
序执行时可以看到 html,body,head,title,body,a,a,a 等一个个 tag 经过 myFilter 的筛选,只有节
点<a href="http://example.com/lacie">Lacie</a>满足要求,因此结果为:
 [<a href="http://example.com/lacie">Lacie</a>]
 其中:
 tag.name 是 tag 的名称;
 tag.has_attr(attName)判断 tag 是否有 attName 属性;
```

例 2-3-10: 通过函数查找可以查找到一些复杂的节点元素,查找文本值以"cie"结尾所有<a>节点

from bs4 import BeautifulSoup doc=""

tag[attName]是 tag 的 attName 属性值;

```
<a href="https://head><title>The Dormouse's story</title></head>
 <body>
 <a href="http://example.com/elsie" >Elsie</a>
 <a href="http://example.com/lacie" >Lacie</a>
 <a href="http://example.com/tillie" >Tillie</a>
 <a href="http://example.com/tilcie" >Tilcie</a>
 </body>
 </html>
 def endsWith(s,t):
 if len(s) >= len(t):
 return s[len(s)-len(t):]==t
 return False
 def myFilter(tag):
 return (tag.name=="a" and endsWith(tag.text,"cie"))
 soup=BeautifulSoup(doc,"lxml")
 tags=soup.find_all(myFilter)
 for tag in tags:
 print(tag)
 程序结果:
 <a href="http://example.com/lacie">Lacie</a>
 <a href="http://example.com/tilcie">Tilcie</a>
程序中定义了一个 endsWIth(s,t)函数判断 s 字符串是否以字符串 t 结尾,是就返回 True,不
然返回 False, 在 myFilter 中调用这个函数判断 tag.text 是否以"cie"结尾, 最后找出所有文本
```

值以"cie"结尾的<a>节