2.6 实践项目一爬取天气预报数据

2.6.1 项目简介

在中国天气网(http://www.weather.com.cn)中输入一个城市的名称,例如输入深圳,那么会转到地址 http://www.weather.com.cn/weather1d/101280601.shtml 的网页显示深圳的天气预报,其中 101280601 是深圳的代码,每个城市或者地区都有一个代码。如图 2-6-1、2-6-2 所示。

图 2-6-1 中国天气网站

图 2-6-2 深圳的天气预报

我们可以看到深圳 7 天、8-15 天等的天气预报,我们的任务是爬取 7 天的天气预报数据。

2.6.2 HTML 代码分析

用 Chrome 浏览器浏览网站,鼠标指向 7 天天气预报的今天位置,点击右键弹出菜单,选择"检查"就可以打开这个位置对应的 HTML 代码,如图 2-6-3 所示。

图 2-6-3 HTML 代码

选择元素,点击右键弹出菜单选择"Edit as HTML",就可以进入编辑状态,复制整个HTML,结果如下:

```
ul class="t clearfix">
class="on">
<h1>5 日(今天)</h1>
<br/>
<br/>
dig class="png40 d01"></big>
<br/>
<br/>
dig class="png40 n01"></big>
多云
<span>32</span>/<i>28°C</i>
<em>
<span title="无持续风向" class=""></span>
<span title="无持续风向" class=""></span>
</em>
<i>微风</i>
<div class="slid"></div>
<h1>6 日(明天)</h1>
<br/>
<br/>
dig class="png40 d01"></big>
<br/>
<br/>
dig class="png40 n01"></big>
多云
<span>32</span>/<i>27°C</i>
```

```
<em>
<span title="无持续风向" class=""></span>
<span title="无持续风向" class=""></span>
</em>
<i>微风</i>
<div class="slid"></div>
>
<h1>7 日(后天)</h1>
<br/>
<br/>
dig class="png40 d01"></big>
<br/><br/>big class="png40 n01"></big>
多云
<span>32</span>/<i>27°C</i>
<em>
<span title="无持续风向" class=""></span>
<span title="无持续风向" class=""></span>
</em>
<i>微风</i>
<div class="slid"></div>
>
<h1>8 日(周四)</h1>
<br/>big class="png40 d01"></big>
<br/>
<br/>
dig class="png40 n01"></big>
多云
<span>32</span>/<i>27°C</i>
<span title="无持续风向" class=""></span>
<span title="无持续风向" class=""></span>
</em>
<i>微风</i>
<div class="slid"></div>
>
```

```
<h1>9 日(周五)</h1>
<br/>
<br/>
dig class="png40 d01"></big>
<br/>
<br/>
dig class="png40 n01"></big>
多云
<span>33</span>/<i>27°C</i>
<em>
<span title="无持续风向" class=""></span>
<span title="无持续风向" class=""></span>
</em>
<i>微风</i>
<div class="slid"></div>
<h1>10 日(周六)</h1>
<br/>
<br/>
dig class="png40 d01"></big>
<br/>big class="png40 n01"></big>
多云
<span>33</span>/<i>27°C</i>
<em>
<span title="无持续风向" class=""></span>
<span title="无持续风向" class=""></span>
</em>
<i>微风</i>
<div class="slid"></div>
<h1>11 日(周日)</h1>
<br/>
<br/>
dig class="png40 d01"></big>
<br/>
<br/>
dig class="png40 n07"></big>
多云转小雨
<span>33</span>/<i>26°C</i>
<span title="无持续风向" class=""></span>
```

```
<span title="无持续风向" class=""></span>
 </em>
 <i>微风</i>
 <div class="slid"></div>
 分析这段代码容易发现7天的天气预报实际上在一个元素之中,每
天是一个元素,每天的结构是一样的,因此可以通过 BeautifulSoup 的元素查找方法
得到各个元素的值。
2.6.3 爬取天气预报数据
 通过分析 HTML 代码,我们可以编写爬取的程序爬取深圳7天的天气预报数据:
 from bs4 import BeautifulSoup
 from bs4 import UnicodeDammit
 import urllib.request
 url="http://www.weather.com.cn/weather/101280601.shtml"
 try:
 headers={"User-Agent":"Mozilla/5.0 (Windows; U; Windows NT 6.0 x64; en-US;
rv:1.9pre) Gecko/2008072421 Minefield/3.0.2pre"}
 req=urllib.request.Request(url,headers=headers)
 data=urllib.request.urlopen(req)
 data=data.read()
 dammit=UnicodeDammit(data,["utf-8","gbk"])
 data=dammit.unicode_markup
 soup=BeautifulSoup(data,"lxml")
 lis=soup.select("ul[class='t clearfix'] li")
 for li in lis:
 try:
 date=li.select('h1')[0].text
 weather=li.select('p[class="wea"]')[0].text
 temp=li.select('p[class="tem"]
 span')[0].text+"/"+li.select('p[class="tem"]
i')[0].text
 print(date, weather, temp)
 except Exception as err:
 print(err)
 except Exception as err:
 print(err)
 程序爬取结果:
```

5日(今天) 多云 32/28℃ 6日(明天) 多云 32/27℃

```
7日(后天) 多云 32/27℃
8日(周四) 多云 32/27℃
9日(周五) 多云 33/27℃
10日(周六) 多云 33/27℃
11日(周日) 多云转小雨 33/26℃
由此可见爬取的数据与我们直接从网站看到的是一样的。
```

2.6.4 爬取与存储天气预报数据

我们可以获取北京、上海、广州、深圳等城市的代码,爬取这些城市的天气预报数据,并存储到 sqllite 数据库 weathers.db 中,存储的数据表 weathers 是: create table weathers (wCity varchar(16),wDate varchar(16),wWeather varchar(64),wTemp varchar(32),constraint pk_weather primary key (wCity,wDate))"

编写程序依次爬取各个城市的天气预报数据存储在数据库中,程序如下:

```
from bs4 import BeautifulSoup
 from bs4 import UnicodeDammit
 import urllib.request
 import sqlite3
 class WeatherDB:
 def openDB(self):
 self.con=sqlite3.connect("weathers.db")
 self.cursor=self.con.cursor()
 try:
 self.cursor.execute("create table weathers
 (wCity
 varchar(16),wDate
varchar(16),wWeather varchar(64),wTemp varchar(32),constraint pk_weather primary key
(wCity,wDate))")
 except:
 self.cursor.execute("delete from weathers")
 def closeDB(self):
 self.con.commit()
 self.con.close()
 def insert(self,city,date,weather,temp):
 try:
 self.cursor.execute("insert into weathers (wCity,wDate,wWeather,wTemp)
values (?,?,?,?)",(city,date,weather,temp))
 except Exception as err:
 print(err)
 def show(self):
 self.cursor.execute("select * from weathers")
```

```
rows=self.cursor.fetchall()
 print("%-16s%-16s%-32s%-16s" % ("city","date","weather","temp"))
 for row in rows:
 print("%-16s%-16s%-32s%-16s" % (row[0],row[1],row[2],row[3]))
 class WeatherForecast:
 def __init__(self):
 self.headers = {
 "User-Agent": "Mozilla/5.0 (Windows; U; Windows NT 6.0 x64; en-US;
rv:1.9pre) Gecko/2008072421 Minefield/3.0.2pre"}
 self.cityCode={"北京":"101010100","上海":"101020100","广州":"101280101","深
圳":"101280601"}
 def forecastCity(self,city):
 if city not in self.cityCode.keys():
 print(city+" code cannot be found")
 return
 url="http://www.weather.com.cn/weather/"+self.cityCode[city]+".shtml"
 try:
 req=urllib.request.Request(url,headers=self.headers)
 data=urllib.request.urlopen(req)
 data=data.read()
 dammit=UnicodeDammit(data,["utf-8","gbk"])
 data=dammit.unicode markup
 soup=BeautifulSoup(data,"lxml")
 lis=soup.select("ul[class='t clearfix'] li")
 for li in lis:
 try:
 date=li.select('h1')[0].text
 weather=li.select('p[class="wea"]')[0].text
 temp=li.select('p[class="tem"]
span')[0].text+"/"+li.select('p[class="tem"] i')[0].text
 print(city,date,weather,temp)
 self.db.insert(city,date,weather,temp)
 except Exception as err:
 print(err)
 except Exception as err:
 print(err)
 def process(self,cities):
 self.db=WeatherDB()
 self.db.openDB()
```

for city in cities: self.forecastCity(city)

#self.db.show()
self.db.closeDB()

ws=WeatherForecast()
ws.process(["北京","上海","广州","深圳"])
print("completed")

程序执行的效果如下:

- 北京 7日(今天) 晴间多云,北部山区有阵雨或雷阵雨转晴转多云 31℃/17℃
- 北京 8日(明天) 多云转晴,北部地区有分散阵雨或雷阵雨转晴 34℃/20℃
- 北京 9 日 (后天) 晴转多云 36℃/22℃
- 北京 10 日(周六) 阴转阵雨 30℃/19℃
- 北京 11日(周日) 阵雨 27℃/18℃
- 北京 12 日 (周一) 阴转晴 28℃/20℃
- 北京 13 日(周二) 晴 32℃/21℃
- 上海 7日(今天) 多云 30/21℃
- 上海 8 日 (明天) 多云转阴 32/23℃
- 上海 9 日 (后天) 阵雨 32/24℃
- 上海 10 日 (周六) 中雨 27/22℃
- 上海 11 日 (周日) 小雨转多云 29/22℃
- 上海 12 日 (周一) 多云 30/22℃
- 上海 13 日 (周二) 多云转阴 30/21℃
- 广州 7日 (今天) 多云 35/27℃
- 广州 8日 (明天) 多云 35/28℃
- 广州 9 目 (后天) 多云 35/28℃
- 广州 10 日 (周六) 多云 35/28℃
- 广州 11 日(周日) 多云 35/28℃
- 广州 12 日 (周一) 雷阵雨 35/27℃
- 广州 13 日 (周二) 雷阵雨转大雨 33/24℃
- 深圳 7 日 (今天) 阵雨转多云 34/28℃
- 深圳 8 日 (明天) 晴 34/28℃
- 深圳 9 日(后天) 晴 34/28℃
- 深圳 10 日 (周六) 晴转阵雨 34/28℃
- 深圳 11 日 (周日) 阵雨 33/27℃
- 深圳 12 日 (周一) 阵雨 32/27℃
- 深圳 13 日(周二) 阵雨转中雨 32/25℃