文章目录

- 1. 1.显示有限的接口到外部
- 2. 2.with的魔力
- 3. 3.filter的用法
- 4. 4. 一行作判断
- 5. 5.装饰器之单例
- 6. 6.staticmethod装饰器
- 7. 7. property装饰器
- 8. 8.iter魔法
- 9. 9.神奇partial
- 10. 10.神秘eval
- 11. 11.exec
- 12. 12.getattr
- 13. 13.命令行处理
- 14. 14.读写csv文件
- 15. 15.各种时间形式转换
- 16. 16.字符串格式化
- 17. 17.参考链接

本博客采用创作共用版权协议,要求署名、非商业用途和保持一致. 转载本博客文章必须也遵循署名-非商业用途-保持一致的创作共用协议.

显示有限的接口到外部

当发布python第三方package时,并不希望代码中所有的函数或者class可以被外部import,在__init__.py中添加__all__属性,

该list中填写可以import的类或者函数名,可以起到限制的import的作用,防止外部 import其他函数或者类

1 #!/usr/bi n/env python 2 # -*coding: utf-8 -*-3 frombase import APIBase 4 from client

5	import Client
6	from decorator
7	import interface, export, stream
8	from server import Server

9 from storage import Storage 10 from util 11 import (LogForm atter, disable_lo gging_to_ stderr, 12

enable_lo gging_to_ kids, info)
all = [
'APIBase',
'Client',
'LogForm atter',
'Server',

'Storage',		
'disable_l ogging_t o_stderr',		
'enable_l ogging_t o_kids',		
'export',		
'info',		
'interface'		
,		

with的魔力

with语句需要支持上下文管理协议的对象,上下文管理协议包含__enter__和__exit__两个方法. with语句建立运行时上下文需要通过这两个方法执行进入和退出操作. 其中上下文表达式是跟在with之后的表达式,该表示大返回一个上下文管理对象

3	"r")
	as my_file:
4	#注 意, 是 enter()方法的返 回值赋值 给了 my_file,
	for
	line
	in my_file:

详细原理可以查看这篇文章, 浅淡 Python 的 with 语句

知道具体原理,我们可以自定义支持上下文管理协议的类,类中实现__enter__和__exit__ 方法

1 #!/usr/bi n/env python 2 # -*coding: utf-8 -*-

3	classMyW ith(object):
4	
5	def_init_ _(self):
	print
6	"init method"

7	def_ente r_(self):
8	print
9	"_enter_ method"
	return self

10	# 返 回对象给 as后的变 量
11	defexit_ _(self, _exc_type, _exc_value , _exc_trace back):
12	print
13	"_exit_ method"

14	if exc_trace back is	
15	None:	
16	print "Exited without	
16	Exception	

17	return True
18	else:
19	
20	"Exited with Exception

21	return False
22	deftest_w ith():
23	with MyWith()

24	as my_with:
25	print "running my_with"
26	print
27	" 分割线 "

28	with MyWith() as my_with:	
29	print	
	"running before Exception	
30		
	raise Exception	

31	
32	print "running after Exception "
33	if name == 'main' :

	test_with()	
执行结果	:如下:	
1	init	
2	method	
	enter	
3	method	

4	running my_with
5	exit
6	method
	Exited

	without
7	Exception
8	 -分割线
9	init method
10	

	enter	
11	method	
12	running before	
	Exception	
13		
	exit	

14	method	
15	Exited with	
16	Exception	
17	Tracebac k (most recent call last):	

	File
18	"bin/pyth on", line
	34,
	in
19	
	exec(com pile(file f.read(), file,
	"exec"))

File "test_with .py", line 33, in test_with(

File "test_with .py", line 28, in test_with raise Exception

证明了会先执行__enter__方法,然后调用with内的逻辑,最后执行__exit__做退出处理,并且,即使出现异常也能正常退出

filter的用法

相对filter而言, map和reduce使用的会更频繁一些, filter正如其名字, 按照某种规则过滤掉一些元素

1
#!/usr/bi
n/env
python

2
-*coding:
utf-8 -*-

3		
3	[lst =
		1,
4		2,
		3,
		4,
		5,
5		6]

6	# 所 有奇数都 会返回 True, 偶数 会返回 False被过 滤掉
7	
	print filter(lam bda x: x %
8	2 !=
	O, Ist)
9	
	#输出结果

[1, 3, 5]

一行作判断

当条件满足时,返回的为等号后面的变量,否则返回else后语句

	2,
2	3]
3	new_lst = lst[
	0]
	if lst
4	is
	not
	None
5	else

None 6 print new_lst # 打 印结果 1

装饰器之单例

使用装饰器实现简单的单例模式

#单 1 例装饰器 2 defsinglet on(cls): 3 instances = dict() # 初

始为空

4	
5	def_singl eton(*arg s, **kwargs)
6	if cls not in instances:
7	#如 果不存在, 则创建并 放入字典

8	instances[cls] = cls(*args, **kwargs)	
9	return	
10	instances[cls]	
	return _singleto n	

11	
12	@singlet on
13	classTest(object):
14	pass

15	if name == 'main' :
16	t1 = Test()
17	t2 = Test()

18 # 两 者具有相 同的地址 print t1, t2

staticmethod装饰器

类中两种常用的装饰, 首先区分一下他们

- 普通成员函数, 其中第一个隐式参数为对象
- classmethod装饰器,类方法(给人感觉非常类似于OC中的类方法),其中第一个隐式参数为类
- staticmethod装饰器,没有任何隐式参数. python中的静态方法类似与C++中的静态方法

	n/env python	
2	# -*- coding: utf-8 -*-	
3	classA(ob ject):	
4	# 普 通成员函 数	

5	
	deffoo(
6	self, x)
	:
7	
	print
	"executin g foo(%s, %s)" % (
8	self, x)

9 @classme thod # 使 用 classmeth od进行装 饰 10 defclass_f oo(cls, x) 11

12	print	
13	"executin g class_foo(%s, %s)" % (cls, x)	
14	@staticm ethod #使用 staticmet hod进行 装饰	
15		

	defstatic_ foo(x)
16	:
17	print "executin g static_foo (%s)" % x
18	deftest_th
	ree_meth od()

19	:
20	obj =
21	# 直 接调用成员 方法
22	

	obj.foo(
	"para")
23	# 此 处obj对象 作为成员 函数的隐 式参数, 就 是self
24	
	obj.class_ foo(
25	"para")
23	# 此 处类作为 隐式参数 被传入, 就 是cls

26 A.class_fo o("para") 27 #更 直接的类 方法调用 28 obj.static_ foo("para") 29 #静 态方法并 没有任何 隐式参数, 但是要通 过对象或

	者类进行 调用
30	
	A.static_f oo(
31	"para")
32	if name_
	_==
	'_main_'

33	:
34	test_three _method()
35	# 函 数输出
	executing foo(<m ain_</m

A object at

0x100ba4 e10>, para)

executing class_foo(

class '__main__. A'>, para)

executing class_foo <
clas: 'main_ A'>, para
executing static_foc (para)
executing static_foo (para)

定义私有类属性

将propei	cty与装饰	市器结合实现属性私有化(更简单安全的实现get和set方法)
1	#python 内建函数	
2	property(fget=	
	None, fset=	
	None, fdel=	
	None, doc=	

	None)

fget是获取属性的值的函数, fset是设置属性值的函数, fdel是删除属性的函数, doc是一个字符串(like a comment). 从实现来看,这些参数都是可选的

property有三个方法getter(), setter()和delete()来指定fget, fset和fdel。 这表示以下这行

1 classStud ent(objec t):

2

@propert y #相当于 property. getter(sc ore) 或者 property(score)

3		
4	defscore(self):	
5	return selfscor e	
6	@score.s etter #相 当于score = property. setter(sco re)	

7	defscore(self, value):
8	if
9	not isinstance (value, int):
10	raise ValueErro r(

	1
	'score must be an integer!')
11	
	if value <
12	0
	or value >
	100:
13	
	raise ValueErro

iter魔法

- 通过yield和__iter__的结合, 我们可以把一个对象变成可迭代的
- 通过_str_的重写,可以直接通过想要的形式打印对象

2	# -*- coding: utf-8 -*-	
3	classTestI ter(object):	
4	def_init_ _(self):	

5	
	self.lst = [
6	1,
	2,
	3,
	4,
7	5]
8	defread(s elf):

9	for ele
10	in xrange(le n(self.lst)) :
11	yield ele
12	def_iter_ _(self):

13	return self.read()
14	def_str_ (self):
15	return
	','.join(ma p(str, self.lst))

16 __repr__ = __str__ 17 deftest_it er(): 18 obj = TestIter() 19

for num 20 in obj: 21 print num 22 print obj

23	if name ==
24	'main' :
25	test_iter()
26	

神奇partial

partial使用上很像C++中仿函数(函数对象).

在stackoverflow给出了类似与partial的运行方式

defpartial (func, *part_arg

2	defwrapp er(*extra_ args):
3	args = list(part_a rgs)
4	args.exte nd(extra_ args)

5	
6	return func(*arg s)
7 	return wrapper

利用用闭包的特性绑定预先绑定一些函数参数,返回一个可调用的变量,直到真正的调用执行

2	# -*- coding: utf-8 -*-
3	from functools
4	import partial
	defsum(a, b):

5		
6	return a + b	
7	deftest_p artial():	
8	fun = partial(su m,	

	2)
9	#事 先鄉数, fun只今 中一 中可 動 動 動 動 動 動 動 動 要 動 動 動 要 動 動 動 一 の 可 の 可 動 動 動 動 動 一 の 可 動 動 員 動 員 一 の 動 量 動 員 動 員 一 の 動 量 。 し の 量 。 し 。 し 。 し 。 し 。 し 。 。 。 。 。 。 。 。 。
10	print fun(
11	# 实 现执行的 即是 sum(2, 3)

12	if name ==
	'main' :
13	
	test_parti al()
14	
15	# 执 行结果

	5
16	
17	

神秘eval

eval我理解为一种内嵌的python解释器(这种解释可能会有偏差),会解释字符串为对应的代码并执行,并且将执行结果返回

看一下下面这个例子

2	# -*- coding: utf-8 -*-
3	deftest_fir st():
4	return
5	3

6	deftest_s econd(nu m):
7	return num
8	action = {
	# 可 以看做是 一个 sandbox

9	
	"para":
10	5,
11	"test_first ": test_first,
12	"test_sec ond":

	test_seco nd
13	}
14	deftest_e avl():
15	condition
	=

16	"para == 5 and test_seco nd(test_fi rst) > 5"
17	res = eval(cond ition, action)
18	#解 释 condition 并根据 action对 应的动作 执行
19	print res

exec

- exec在Python中会忽略返回值,总是返回None, eval会返回执行代码或语句的返回值
- exec和eval在执行代码时,除了返回值其他行为都相同
- 在传入字符串时, 会使用compile(source, '', mode) 编译字节码. mode的取值为exec和eval

	#!/usr/bi n/env python
2	# -*- coding: utf-8 -*-
3	deftest_fir
4	st():
	print

5	"hello"	
6	deftest_s econd():	
7	test_first()	
8	print	

	"second"	
9	deftest_th	
10	print	
11	"third"	

	action = {
12	
	"test_sec ond": test_seco
13	nd,
14	"test_thir d": test_third
15	}

16	deftest_e xec():
17	exec
18	"test_sec ond" in action

19	if name == 'main'
20	:
21	test_exec() # 无 法看到执 行结果
22	

getattr

getattr(object, name[, default])Return the value of the named attribute of object. name must be a string. If the string is the name of one of the object's attributes, the result is the value of that attribute. For example, getattr(x, 'foobar') is equivalent to x.foobar. If the named attribute does not exist, default is returned if provided, otherwise AttributeError is raised. 通过string类型的name, 返回对象的name属性(方法)对应的值,如果属性不存在,则返回默认值,相当于object.name

1 #使用范例

2	classTest GetAttr(o bject):
3	test =
4	"test attribute"
5	defsay(sel f):

	ı
6	print "test method"
7	deftest_g etattr():
8	my_test = TestGetAt tr()
9	

	try:	
10		
	print getattr(m y_test, "test")	
11		
12	except Attribute Error:	

13	print "Attribute Error!"
14	try:
15	getattr(m y_test,
16	"say")()

17	except Attribute Error:	
	# 没 有该属性, 且没有指 定返回值 的情况下	
18		
	print	
19	"Method Error!"	

20	if name == 'main' :
21	test_getat
22	tr()
23	# 输出结果

	test attribute
24	test method
25	

命令行处理

1 defproces s_comma nd_line(ar gv):

2	11 11
3	Return a 2-tuple: (settings object, args list).
4	
5	`argv` is a list of argument s, or `None` for ``sys.argv[1:]``.

6	11 11
7	if argv is
8	None:

9	argv = sys.argv[1:]
10	# initialize the parser object:
11	parser = optparse. OptionPa rser(
12	

formatter =optpars e.TitledH elpForma tter(width =
78),
add_help _option= None)
define

16	options here:
17	parser.ad d_option(
18	# customiz ed descriptio n; put help last
19	'-h', help', action=

	'help',
20	
	help=
21	'Show this help message and exit.')
22	settings, args = parser.pa rse_args(a rgv)

23	# check number of argument s, verify values, etc.:
24	Ctc
25	if args:
26	parser.err or('program takes no comman d-line

argument s; ' 27 '"%s" ignored.' % (args,)) 28 # further process settings & args if necessary 29

30	return settings, args
31	defmain(argv=No ne):
32	settings, args = process_c ommand_
33	line(argv)

	# applicatio n code here, like:
34	
35	# run(settin gs, args)
36	return 0
	# success

37	
	if name ==
38	'main' :
	status = main()
	v
	sys.exit(st atus)

」 读写csv文件 # 从 csv中读取 1 文件,基本和传统文件读取类 似 2 import csv 3 with open(

А	'data.csv',
4	'rb')
	as f:
5	reader =
6	csv.reade r(f)
	for row
7	in reader:

8	print
9	# 向 csv文件写 入
10	import csv

11		
	with open(
	'data.csv',	
12	'wb')	
	as f:	
13	writer = csv.writer (f)	
14		

	writer.wri terow([
15	'name',
	'address',
	'age'])
	# 单 行写入
	data = [

'xiaoming ', 'china', '10'), 'Lily', 'USA', '12')]

各种时间形式转换 只发一张网上的图, 然后差文档就好了, 这个是记不住的

字符串格式化

一个非常好用, 很多人又不知道的功能

参考链接

- What is the difference between @staticmethod and @classmethod in Python?
- Python @property versus getters and setters
- How does the @property decorator work?
- How does the functools partial work in Python?
- What' s the difference between eval, exec, and compile in Python?
- Be careful with exec and eval in Python
- Python (and Python C API): new versus init
- Python 'self' keywordself不是关键字,是一个约定的变量名
- Python讲阶必读汇总
- 使python类可以判断真值
- Best Python Resources
- Python安全编码指南