第8章 python装饰器

装饰器本质上是一个Python函数,它可以让其他函数在不需要做任何代码变动的前提下增加额外功能,装饰器的返回值也是一个函数对象。它经常用于有切面需求的场景,比如:插入日志、性能测试、事务处理、缓存、权限校验等场景。装饰器是解决这类问题的绝佳设计,有了装饰器,我们就可以抽离出大量与函数功能本身无关的雷同代码并继续重用。

本章将从以下方面来介绍Python中的装饰器:

- 函数装饰器
- 类装饰器
- 内置装饰器
- 装饰器链
- 需要注意的地方

1. 函数装饰器

1.1 简单装饰器

```
def use_logging(func):

 def wrapper():
 print('这是一个简单的装饰器')
 return func() # 把 foo 当做参数传递进来时,执行func()就相当于
执行foo()
 return wrapper

def foo():
 print('i am foo')

foo = use_logging(foo) # 因为装饰器 use_logging(foo) 返回的是函数对象
wrapper,这条语句相当于 foo = wrapper
foo() # 执行foo()就相当于执行 wrapper()
```

这是一个简单的装饰器 i am foo

1.2@语法糖

@符号就是装饰器的语法糖,它放在函数开始定义的地方,这样就可以省略最后一步再次赋值的操作。

```
def use_logging(func):

 def wrapper():
 print('这是一个简单的装饰器')
 return func() # 把 foo 当做参数传递进来时,执行func()就相当于
执行foo()
 return wrapper

@use_logging
def foo():
 print('i am foo')

foo() # 执行foo()就相当于执行 wrapper()
```

这是一个简单的装饰器 i am foo

如上所示,有了@,我们就可以省去foo=use_logging(foo)这一句了,直接调用 foo()即可得到想要的结果。foo()函数不需要做任何修改,只需在定义的地方加上装饰器,调用的时候还是和以前一样,如果我们有其他的类似函数,我们可以继续调用装饰器来修饰函数,而不用重复修改函数或者增加新的封装。这样,我们就提高了程序的可重复利用性,并增加了程序的可读性。

1.3 *args \ **kwargs

如果我的业务逻辑函数 foo 需要参数该怎么办?比如:

```
[4] def foo(name):
 print("i am %s" % name)
```

这时,我们可以在定义wrapper函数的时候指定参数。并且当装饰器不知道 foo 到底有多少个参数时,我们可以用 *args 来代替

```
def wrapper(*args):
 print('test')
 return func(*args)
 return wrapper
```

如此一来,不管foo定义了多少个参数,我们都可以完整地传递到 func 中去。这样就不 影响 foo 的业务逻辑了。这时你可能还有疑问,如果 foo 函数还定义了一些关键字参数 呢?比如:

```
def foo(name, age=None, height=None):
 print("I am %s, age %s, height %s" % (name, age, height))
```

这时,我们就可以把 wrapper 函数指定关键字函数:

1.4 类方法的函数装饰器

```
import time

def decorator(func):
 def wrapper(me_instance):
 start_time = time.time()
 func(me_instance)
 end_time = time.time()
 print(end_time - start_time)
 return wrapper

class Method(object):
 @decorator
 def func(self):
```

```
time.sleep(0.8)

p1 = Method()
p1.func() #函数调用
```

0.8001229763031006

对于类方法来说,都会有一个默认的参数self,它实际表示的是类的一个实例,所以在装饰器的内部函数wrapper也要传入一个参数me_instance就表示将类的实例p1传给wrapper,其他的用法都和函数装饰器相同。

2. 类装饰器

装饰器不仅可以是函数,还可以是类,相比函数装饰器,类装饰器具有灵活度大、高内聚、封装性等优点。使用类装饰器主要依靠类的__call__方法,当使用@形式将装饰器附加到函数上时,就会调用此方法。

decorator start func decorator end

要使用类装饰器必须实现类中的__call__()方法,就相当于将实例变成了一个方法。

3. 内置装饰器

python常用内置装饰器有属性(property),类方法(classmethod),静态方法 (staticmethod)

3.1 @property

使调用类中的方法像引用类中的字段属性一样

```
class TestClass:
 name = 'test'
 def __init__(self,name):
 self.name = name

 @property
 def sayHello(self):
 print("hello",self.name)

cls = TestClass('Tom')
 print('通过实例引用属性')
 print(cls.name)
 print('像引用属性一样调用@property修饰的方法')
 cls.sayHello
```

通过实例引用属性

Tor

像引用属性一样调用@property修饰的方法

hello Tom

下面再引用一个例子来介绍property的更常用的用法:

```
# 假设现在有个矩形,可以设置其宽、高。
# 如果需要面积,我们可以使用类似于perimeter()的方法来计算。
# 如果需要周长,我们可以使用类似于perimeter()的方法来计算。
# 对于Python这种动态语言来说,可以用perperty()加以包装:
class Rectangle(object):
 def __init__ (self,width,height):
 self.__width = width
 self.__height = height

def get_width(self):
 return self.__width
 def set_width(self, size):
 self.__width = size
 width=property(get_width,set_width)

def get_height(self):
 return self.__height
```

```
def set_height(self,size):
 self.__height=size
 height=property(get_height,set_height)
 def area(self):
 return self.width*self.height
 area=property(area)
 def perimeter(self):
 return (self.width+self.height)*2
 perimeter=property(perimeter)
# 这样,就使用了property()函数包装出了width、height、area、perimeter四
个特性
rect=Rectangle(3,4)
rect.width=5
rect.height=6
print(rect.width)
print(rect.height)
print(rect.area)
print(rect.perimeter)
```

有了装饰器语法,以上代码可以简化为:

```
class Rectangle(object):
 def __init__ (self,width,height):
 self.__width = width
 self.__height = height

@property
def width(self):
 return self.__width

@width.setter
def width(self, size):
 self.__width= size

@property
def height(self):
 return self.__height

@height.setter
def height(self,size):
```

```
geroperty
def area(self):
 return self.width*self.height

@property
def perimeter(self):
 return (self.width*self.height)*2

rect=Rectangle(3,4)
rect.width=5
rect.height=6
print(rect.width)
print(rect.height)
print(rect.area)
print(rect.perimeter)
```

5

6

30

22

3.2 @staticmethod

将类中的方法修饰为静态方法,即类不需要创建实例的情况下,可以通过类名直接引用。到达将函数功能与实例解绑的效果。

```
class TestClass:
 name = 'test'
 def __init__(self,name):
 self.name = name

 @staticmethod
 def fun(self,x,y):
 return x+y

cls = TestClass('Tom')
print('通过实例引用方法')
print(cls.fun(None,2,3)) # 参数个数必须与定义中的个数保持一致,否则报错
print('类名直接引用静态方法')
print(TestClass.fun(None,2,3)) # 参数个数必须与定义中的个数保持一致,否则报错
```

3.3 @classmethod

类方法的第一个参数是一个类,是将类本身作为操作的方法。类方法被哪个类调用,就传入哪个类作为第一个参数进行操作。

```
class Car(object):
 car = 'audi'

 @classmethod
 def value(self,category): # 可定义多个参数,但第一个参数为类本身
 print('%s car of %s'%(category,self.car))

class BMW(Car):
 car = 'BMW'

class Benz(Car):
 car = 'Benz'

print('通过实例调用')
baoma = BMW()
baoma.value('Normal')

print('通过类名直接调用')
Benz.value('SUV')
```

通过实例调用 Normal car of BMW 通过类名直接调用 SUV car of Benz

4. 装饰器链

一个Python函数可以被多个装饰器修饰,若有多个装饰器时,它的执行顺序是从近到远依次执行。

```
[21] def makebold(f):
 return lambda: '<b>' + f() + '<b>'
```

```
def makeitalic(f):
 return lambda: '<i>' + f() + '<i>'

@makebold
@makeitalic
def say():
 return 'Hello'

print(say())
```

<i>Hello<i>

5. 需要注意的地方

5.1 用functools.wraps装饰内层函数

使用装饰器极大地复用了代码,但是他有一个缺点就是原函数的元信息不见了,比如函数的docstring、__name__、参数列表,如下面例子所示:

```
def logged(func):
 def with_logging(*args, **kwargs):
 print(func.__name__) # 输出 'with_logging'
 print(func.__doc__) # 输出 None
 return func(*args, **kwargs)
 return with_logging

# 函数
@logged
def f(x):
 """does some math"""
 return x + x * x

logged(f)
```

<function __main__.logged.<locals>.with_logging>

不难发现,函数 f 被with_logging取代了,当然它的docstring,__name__就是变成了with_logging函数的信息了。好在我们有functools.wraps,wraps本身也是一个装饰器,

它能把原函数的元信息拷贝到装饰器里面的 func 函数中,这使得装饰器里面的 func 函数也有和原函数 foo 一样的元信息了。

```
from functools import wraps

def logged(func):
 @wraps(func)

 def with_logging(*args, **kwargs):
 print(func.__name__) # 输出 'f'
 print(func.__doc__)
 return func(*args, **kwargs)
 return with_logging

@logged

def f(x):
 """does some math"""
 return x + x * x

logged(f)
```

5.2 修改外层变量时记得使用nonlocal

<function __main__.f>

装饰器是对函数对象的一个高级应用。在编写装饰器的过程中,你会经常碰到内层函数需要修改外层函数变量的情况。就像下面这个装饰器一样:

```
def counter(func):
 """装饰器: 记录并打印调用次数"""
 count = 0
 @functools.wraps(func)
 def decorated(*args,**kwargs):
 # 次数累加
 count += 1
 print(f"Count:{count}")
 return func(*args,**kwargs)
 return decorated

@counter
def foo():
 pass
foo()
```

```
UnboundLocalError
 Traceback (most recent call
last)
<ipython-input-29-480edbf23e93> in <module>()
 15 def foo():
 16
 pass
---> 17 foo()
<ipython-input-29-480edbf23e93> in decorated(*args, **kwargs)
 7 def decorated(*args,**kwargs):
 # 次数累加
 8
---> 9
 count += 1
 print(f"Count:{count}")
 10
 return func(*args,**kwargs)
```

UnboundLocalError: local variable 'count' referenced before assignment

为了统计函数调用次数,我们需要在 decorated 函数内部修改外层函数定义的 count 变量的值。但是,上面这段代码是有问题的,在执行它时解释器会报错。

这个错误是由 counter 与 decorated 函数互相嵌套的作用域引起的。当解释器执行到 count+=1 时,并不知道 count 是一个在外层作用域定义的变量,它把 count 当做一个局部变量,并在当前作用域内查找。最终却没有找到有关 count 变量的任何定义,然后抛出错误。

为了解决这个问题,我们需要通过 nonlocal 关键字告诉解释器: "count 变量并不属于 当前的 local 作用域,去外面找找吧",之前的错误就可以得到解决。

```
def counter(func):
 """装饰器: 记录并打印调用次数"""
 count = 0
 @functools.wraps(func)
 def decorated(*args,**kwargs):
 # 次数累加
 nonlocal count
 count += 1
 print(f"Count:{count}")
 return func(*args,**kwargs)
 return decorated

@counter
def foo():
```

pass
foo()

Count:1

[]