龙源期刊网 http://www.qikan.com.cn

基于Python的新浪微博爬虫研究
作者：吴剑兰
来源：《无线互联科技》
 摘要：对比新浪提供的API及传统的爬虫方式获取微博的优缺点，采用模拟登陆和网页解析技术，将获取的信息存入数据库中并进行分析。基于Python设计实现了新浪微博爬虫程序，可以根据指定的关键词获取相应的微博内容及用户信息。

 关键词：新浪微博；Python；爬虫

 0 引言

 自2009年8月新浪推出微博业务以来，微博逐渐地进入人们的日常生活中。越来越多的人开始加入到社交网络中，与他人互动。继新浪之后，腾讯、网易等也相继推出微博业务，但新浪做为国内微博界的“元老”，仍是广泛受到人们的欢迎。如今，新浪微博用户已达5亿多人。

 随着使用人数的直线上升，带来的是信息量的急剧膨胀。每天都有数以万计的信息在奔流。微博通过点赞，转发，评论功能将个人的声音快速放大到社会空间，将个人的行为放大成为社会行为。作为网络新媒体的代表，微博用户产生的大量微博数据以及用户之间的互粉，转发等关系作为真实社会关系的一种写照，为社会网络研究提供了绝佳的研究数据。基于微博的数据研究已成为当今社会科学和计算机科学研究的重点。

 1 新浪API

 API接口使用较为方便，通过一个接口就可以很方便得获取所需的信息，而无须了解具体实现过程。但是新版的新浪API接口却有着很大的限制。最主要的一点，如果要想获得某人的微博个人信息和发表的微博内容，就必须得到对方的授权许可。

 新浪API使用OAuth2.0授权机制。授权流程如图1所示。

 其中Client指第三方应用，Resource Owner指用户，Authorization Server是我们的授权服务器，ResourceServer是API月艮务器。

 首先应用需要先引导用户到某个地址，用户授权后得到access token，然后使用获取的access token来调用API，以此来得到用户的信息和微博的内容。Access_token相当于是令牌，持有相应的令牌才能得到所需。除此以外，access token还有授权有效期，对于测试应用来说只有一天的时间。

 除了这些限制外，新浪API针对一个用户在使用一个应用的请求次数上还有限制。对于测试授权来说，单个用户每个应用每小时只能请求150次。这对于爬取微博信息来说是不够的。正因为有如此诸多的不便，尽管API的实现对开发者是透明的，但笔者仍决定采用传统的模拟登陆方法，然后通过分析网页源代码来获取信息。

 2 模拟登陆

 新浪微博的内容只有在登陆后才可以获取。通过firefox+httpfox分析网页版微博登陆方式可以发现主要分为+步骤：（1）浏览器向新浪的服务器发送了一个GET请求报文，用于获取servertime，nounce字段，这两个字段是随机字段，每次登陆都不相同，用于加密用户名和密码；（2）用BASE64算法加密用户名，用RSA算法加密密码，向登陆URL发送包含加密后的用户名和密码的POST请求；（3）新浪服务器收到请求后与信息库进行比对，如果比对成功则发送一条含重定向的应答报文，浏览器解析得到最终跳转到的URL，打开该URL后，自动将该信息写入COOKIES，登陆成功。

 3 网页分析

 以新浪官方的搜索平台为搜索入口，输入关键词后，构造相应url。分析网页源代码，可以发现页面上的所有微博内容都在以

 由此可见，存储在服务器上的源文件是“原生”的，而用户在浏览时，后台通过Javascript程序处理这部分代码，将其生成xml格式代码，进而交给浏览器去解析。

 Python的第三方库BeautifulSoup/lxml是Python的html/Xml解析器，可以很好地处理不规范的标记并生成剖析树。Lxml库支持XPath规范，XPath是一种在xml文档中查找信息的语言，用于在xml文档中通过元素的属性进行导航，利用XPath可以方便在html文档中定位感兴趣的节点。

 仔细观察可以发现，每条微博都以

作为起始，而其中的节点含有昵称，

节点含有微博内容，以此类推可以得到时间，转发数，评论数等信息。

 对于获取微博用户个人的信息，也是使用与此相类似的方法。通过分析用户个人主页的源代码，可以得到UID，和Page-id。Page-id用于构建指向用户个人信息的URL地址，其格式为：’http：//weibo.com/p/’+page id+’/info’。此即为要进行分析的URL地址。

 对于获取用户发表的微博这块，有一个难点。在使用浏览器浏览用户发表的微博时，一开始不会将一页上的所有微博都显示出来，而是当滚动到底部时自动加载，如此滚动加载两次才能把一页上的微博都显示出来。获取得到的网页源代码同样也是不完整的，只含有每页的前十条左右，必须进行手动滚动才能显示完整。因此，可以采用发送HTTP请求的GET方法，构建相应的URL来模拟这一滚动过程。

 4 关键词的提取

 这个爬虫程序还有一个可以对爬取到的微博内容进行分析，提1取关键词的功能。使用TF-IDF算法来实现。TF-IDF算法的思想如下：为了提取关键词，一个容易想到的思路就是找到出现次数最多的词。如果某个词很重要，它应该在其中多次出现，于是，进行“词频”（TF）统计。但是，出现次数最多的词是“的”“是”“在”这一类词，这些词叫做“停用词”，对结果没有帮助，需要过滤掉。

 过滤掉之后，可能会有多个词出现的次数一样多，但这并不意味着这些词的关键性是一样的。因此，还需要一个重要性调整系数来衡量一个词是不是常见词。如果某个词比较少见，但是它在其中多次出现，那么它就可能就是我们需要的关键词。用统计学语言表达，就是在词频的基础上，要对每个词分配一个“重要性”权重。最常见的词给予最小的权重，较常见的词给予较小的权重，较少见的词给予较大的权重。这个权重叫做“逆文档频率”（IDF），它的大小与一个词的常见程度成反比。知道了“词频”（TF）和“逆文档频率”（IDF）以后，将这两个值相乘，就得到了一个词的TF-IDF值。某个词对文章的重要性越高，它的TF-IDF值就越大。所以，排在最前面的几个词，就是关键词。

 根据这一算法思想，爬虫程序可以根据爬取的一系列微博条目，获得这些条目的关键词。

 5 结语

 文章分析了新浪API的一些认证限制，新版的API需要被搜索用户提供相应的授权，因此采用传统爬虫的方式。然后模拟登陆、网页分析、关键词提取等三个方面介绍了如何爬取新浪微博信息，研究用户登陆微博的过程，从网页源代码中构造利于分析的DOM树并提取所需信息，运用TF-IDF算法获取微博集中的关键词，最终实现了一个基于Python的新浪微博爬虫程序。

[image: image1.jpg]A authorization Request
Resource Owner
B Authorization Grant

. C ' Authorization Grant
Client Authorization Server

D Access Token

E ' Access Token

Resource Server
F Protected Resource

O kB draft-ietf-oauth-v2

E1 OAuth2.03ZHLHL

