

Week 10 • 데이터 저널리즘

Social Data Mining 01

Joonhwan Lee

human-computer interaction + design lab.

오늘 다룰 내용

- Crawling from websites

1. Crawling from Websites

웹 데이터 수집

- ◆ RQ: 어떤 사람의 트위터 팔로워 구성을 통해 그 사람의 성향을 유추할 수 있을까?
 - ◆ 예1: A라는 사람의 트위터 팔로워는 모두 500명, 그 중에 30% 정치인, 60%는 연예인 → 연예 정보에 관심이 많은 사람.
 - ◆ 예2: A라는 사람이 팔로우하는 정치인 중, 보수성향 정치인 10%, 진보성향 정치인 90% → 진보적인 성향을 가진 사람.
 - ◆ Q1: 팔로우하는 사람의 속성 (연예인인지, 정치인인지, 보수성향의 정치인인지 등)은 어떻게 수집하나..?

웹 데이터 수집

http://twtkr.com/fpl.php?d=3_1&n=

The screenshot shows the twtkr directory website interface. The browser address bar displays the URL: twtkr.olleh.com/fpl.php?d=3_1&n=. The page title is "twtkr 디렉토리".

twtkr 디렉토리

Home | Search | Directory | Events | Moods | Jobs | Communities | Tools | Settings | Help | Login

순위 디렉토리

- 전체
- 전체(연예인 제외)
- 연예인(아이돌)
- 연예인
- 스포츠
- 정치인/공직자
 - 정치인
 - 국무총리/장·차관
 - 광역단체장
 - 기초자치단체장
 - 지방자치단체의원
 - 교육감
 - 공공기관장
 - 기타
- 기업인/CEO
- 전문가
- 미디어
- 기업
- 기관/단체
- 자치단체
- 학교/대학교
- 작가/출판사
- 엔터테인먼트
- 생활/문화서비스
- 개인전문사업
- 종교/종교인
- 팬클럽/커뮤니티
 - 트위터 서비스
 - 인기/유명 트위터
 - 활동 많은 트위터

powered by **olleh**

사람찾기

> 정치인/공직자 : 정치인 순위 (1,076) > 포인트

포인트 | 팔로워 - 팔로잉 | 팔로워 | 리스트됨 | 팔로잉 | 트윗 | 20명씩 보기

Biz twtkr

경북 관광 알럼이 @GB_tour | twtkr 마케팅 @twtkr_mkt

유시민 @u_simin 533,403 #1

533,403 | 새진보정당추진회의운영위원 국가란 무엇인가 저자

팔로워 : 518,664 | 팔로잉 : 40,966 | 트윗 : 1,052 | 리스트됨 : 17,381

정봉주 @BBK_Sniper 390,192 #2

390,192 | 신나는 진보의 정치를 꿈꾸는 국민이 주인되는 미래권력들

팔로워 : 400,938 | 팔로잉 : 42,992 | 트윗 : 1,253 | 리스트됨 : 9,514

김용민 @funronga 378,190 #3

378,190 | 벅커1 지하에 서식. 나는 음지에서 일하고 양지를 지향한다. 여기서 양지는 쇠고기 부위.

팔로워 : 364,652 | 팔로잉 : 20,471 | 트윗 : 9,172 | 리스트됨 : 10,385

문성근 (민주당,배우) @actormoon 242,760 #4

242,760 | 2010.8 on+off결합 네트워크정당으로 야권대통합 국민의명령 제안자. 2012.1 민주당통합당 건설, 최고위원 당선 2012.4총선 부산 북.강서(을) 당근 낙선! 우헤헤...그래도 마침내 2012.12 정권교체! 주수창-moonparty.kr

twtkr 스폰서 이벤트

줄리엣성형외과 분당점 @juleclinic

줄리엣 성형네트워크 분당(서현)점입니다^^

twtkr 디렉토리 등록/추천

디렉토리 등록 사용자 8,992 명

순위상행 기준 | 디렉토리등록정책

twtkr 프리미엄 서비스

웹 데이터 수집

http://twtkr.com/fpl.php?d=3_1&n=

twtkr 디렉토리

twtkr.olleh.com/fpl.php?d=3_1&n=

twtkr 디렉토리

홈 | 검색 | 디렉토리 | 이벤트 | 모임 | 장터 | 동네 | 도구 | 설정 | 도움말 | 로그인

twtkr 디렉토리

순위 디렉토리

- 전체
- 전체(연예인 제외)
- 연예인(아이돌)
- 연예인
- 스포츠
- 정치인/공직자
 - 정치인
 - 국무총리/장·차관
 - 광역단체장
 - 기초자치단체장
 - 지방자치단체의원
 - 교육감
 - 공공기관장
 - 기타
- 기업인/CEO
- 전문가
- 미디어
- 기업
- 기관/단체
- 자치단체
- 학교/대학교
- 작가/출판사
- 엔터테인먼트
- 생활/문화서비스
- 개인전문사업
- 종교/종교인
- 팬클럽/커뮤니티
- 트위터 서비스
- 인기/유명 트위터
- 활동 많은 트위터

powered by olleh

포인트 팔로워 리스트됨

1 최시원

사람찾기

> 정치인/공직자 : 정치인 순위 (1,076) > 포인트

포인트 팔로워 - 팔로잉 팔로워 리스트됨 팔로잉 트윗 20명씩 보기

Biz twtkr

경북 관광 알럼이 @GB_tour

twtkr 마케팅 @twtkr_mkt

유시민 @u_simin

533,403

#1

533,403 | 새진보정당추진회의운영위원 국가란 무엇인가 저자

팔로워 : 518,664 | 팔로잉 : 40,966 | 트윗 : 1,052 | 리스트됨 : 17,381

정봉주 @BBK_Sniper

390,192

#2

390,192 | 신나는 진보의 정치를 꿈꾸는 국민이 주인되는 미래권력들

팔로워 : 400,938 | 팔로잉 : 1,992 | 트윗 : 1,253 | 리스트됨 : 9,514

김용민 @funro

378,190

#3

378,190 | 벅커1 지... 서식. 나는 음지에서 일하고 양지를 지향한다. 여기서 양지는... 부위.

팔로워 : 364,652 | 팔로잉 : 20,471 | 트윗 : 9,172 | 리스트됨 : 10,3...

문성근 (민주당,배우) @actormoon

242,760

#4

242,760 | 2010.8 on+off결합 네트워크정당으로 야권대통합 국민의명령 제안자. 2012.1 민주당통합당 건설, 최고위원 당선 2012.4총선 부산 북.강서(을) 당근 낙선! 우헤헤...그래도 마침내 2012.12 정권교체! 주수창-moonparty.kr

twtkr스폰서 이벤트

줄리엣성형외과 분당점 @juleclinic

줄리엣 성형네트워크 분당(서현)점입니다^^

+ 팔로워 바로가기

@twtkr_dir

+ 팔로워 문의하기

디렉토리 등록/추천

디렉토리 등록 사용자 8,992 명

순위신청 기준 | 디렉토리등록정책

twtkr 프리미엄 서비스

웹 데이터 수집

http://twtkr.com/fpl.php?d=3_1&n=

The screenshot displays a web browser window showing a ranking page from twtkr.com. The page lists several users with their profile pictures, names, and follower counts. The top user is 유시민 (@u_simin) with 533,403 followers. Below it are 김용민 (@funronga) with 378,190 followers and 문성근 (민주당, 배우) (@actormoon) with 242,760 followers. The browser's developer tool is open, showing the HTML structure of the page. The 'div.stream' element is selected, revealing a list of user profiles. The HTML code shows the structure of a user profile, including the name, profile picture, and bio. The browser's status bar shows the URL: http://twtkr.com/fpl.php?d=3_1&n=.

웹 데이터 수집

- ◆ 실습: 소스코드 분석

- ◆ 수집하려는 웹 페이지의 소스를 분석하여, 필요한 데이터가 담긴 반복되는 패턴블럭을 찾아낸다.
- ◆ 반복되는 패턴블럭의 계층 구조를 찾아내 각각의 요소를 정리한다.
- ◆ 계층 구조 내에서 필요한 요소를 따로 찾아 정리한다.
- ◆ `twtkr_example.html`을 열고 주요한 데이터의 반복되는 패턴블럭을 찾고, 내부 데이터를 구조화 하시오.

웹 데이터 수집

◆ 실습

```
<div class="total_ranking">
```

```
<div class="stream">
```

```
<div class="avatar">
```

```
<div class="article">
```

```
<div class="header">
```

```
<cite>
```

```
...
```

```
<div class="stream">
```


```
<div class="stream">
```

```
...
```

BeautifulSoup을 이용한 웹페이지 수집 및 분석

- ◆ 웹 문서로부터 특정한 데이터를 추출하기 위해서는 HTML 문서를 읽고 구조를 해석할 수 있는 소프트웨어가 필요.
- ◆ BeautifulSoup은 HTML, XML 등을 읽고 해석할 수 있는 소프트웨어 (parser)
 - ◆ BS4는 문서를 파싱한 후 DOM Tree 를 만든다.
- ◆ BeautifulSoup 설치
 - ◆ `pip install beautifulsoup4`

HTML Document 와 DOM Tree

HTML Document 와 DOM Tree

The Document

```
<html>
<body>
<h1>Title</h1>
<p>A <em>word</em></p>
</body>
</html>
```

The DOM Tree

```
DOCUMENT
├── ELEMENT: html
│ ├── TEXT: '\n'
│ ├── ELEMENT: body
│ │ ├── TEXT: '\n'
│ │ ├── ELEMENT: h1
│ │ │ └── TEXT: 'Title'
│ │ ├── TEXT: '\n'
│ │ ├── ELEMENT: p
│ │ │ ├── TEXT: 'A'
│ │ │ └── ELEMENT: em
│ │ │ └── TEXT: word
│ └── TEXT: '\n'
└── TEXT: '\n'
```

BS4를 이용한 HTML Parsing

- ◆ BeautifulSoup의 사용

```
> from bs4 import BeautifulSoup
> html_doc = "<html><body><h1>Mr. Belvedere Fan
Club</h1></body></html>"

> soup = BeautifulSoup(html_doc, "html.parser")
> soup
=> <html><body><h1>Mr. Belvedere Fan Club</h1></
body></html>

> print(soup.prettify())

> heading = soup.find_all("h1")
=> [<h1>Mr. Belvedere Fan Club</h1>]

> heading[0].get_text()
=> 'Mr. Belvedere Fan Club'
```

BS4를 이용한 HTML Parsing

◆ find_all 의 사용법

- ◆ `find_all("h1")`

- ◆ `<h1>~</h1>` 태그 안의 내용

- ◆ `find_all("div")`

- ◆ `<div>~</div>` 태그 안의 내용

- ◆ `find_all("div", class_="footer")`

- ◆ `<div class="footer">~</div>` 태그 안의 내용

- ◆ `find_all("div", id="footer")`

- ◆ `<div id="nav">~</div>` 태그 안의 내용

- ◆ `divs = soup.find_all("div", class_="header")`

- `for div in divs:`

- `if div.a["href"] == "twitter_anywhere":`

- ◆ `<div class="header">~</div>` 태그 안의 내용

BS4를 이용한 HTML Parsing

◆ find_all의 사용법

- ◆ find_all이 반환하는 값은 array (한 페이지에 같은 요소가 여럿 있을 것을 가정하므로...)
- ◆ 따라서 find_all이 수집한 데이터를 처리하기 위해서는 for-loop 등의 iterator 를 사용한다.

```
id_list = []
divs = soup.find_all("div", class_="header")
for div in divs:
 if div.a["href"] == "twitter_anywhere":
 id_list.append(div.a.text)
```

twitter 아이디와 사용자 이름 수집

- ✦ twtkr_example.html 파일을 읽어 트위터 아이디와 사용자 이름을 수집해 보자. 수집된 id 에서 @ 기호를 삭제하여 출력한다.

- ✦ 예: u_simin, 유시민

- ✦ (참고) HTML 파일 불러오는 방법

```
with open("data/twtkr_example.html") as  
file:
```

```
 html_doc = file.read()
```

웹에서 직접 데이터 수집

- ◆ 항상 저장된 페이지에서 파일을 수집할 수 없음.
- ◆ 실시간으로 웹페이지에 접속해서 저장된 페이지를 수집해야 함.
- ◆ 인터넷에 접속하여 페이지의 소스코드를 받아 처리하기 위해서는 다음과 같은 명령어를 사용.

```
◆ import urllib.request
  with urllib.request.urlopen("http://
 twtkr.com/fpl.php?d=3&n=20") as url:
 doc = url.read()
```


Questions?
