PEP8 Python 编码规范

一 代码编排

- 1 缩进。4 个空格的缩进(编辑器都可以完成此功能),不使用 Tap,更不能混合使用 Tap 和空格。
- 2 每行最大长度 79, 换行可以使用反斜杠, 最好使用圆括号。换行点要在操作符的后边敲回车。
- 3 类和 top-level 函数定义之间空两行; 类中的方法定义之间空一行; 函数内逻辑 无关段落之间空一行; 其他地方尽量不要再空行。

二 文档编排

- 1 模块内容的顺序:模块说明和 docstring—import—globals&constants—其他定义。其中 import 部分,又按标准、三方和自己编写顺序依次排放,之间空一行。
- 2 不要在一句 import 中多个库,比如 import os, sys 不推荐。
- 3 如果采用 from XX import XX 引用库,可以省略'module.',都是可能出现命名冲突,这时就要采用 import XX。

三 空格的使用

总体原则, 避免不必要的空格。

- 1 各种右括号前不要加空格。
- 2 逗号、冒号、分号前不要加空格。
- 3 函数的左括号前不要加空格。如 Func(1)。
- 4 序列的左括号前不要加空格。如 list[2]。
- 5 操作符左右各加一个空格,不要为了对齐增加空格。
- 6 函数默认参数使用的赋值符左右省略空格。
- 7 不要将多句语句写在同一行,尽管使用';'允许。
- 8 if/for/while 语句中,即使执行语句只有一句,也必须另起一行。

四 注释

总体原则,错误的注释不如没有注释。所以当一段代码发生变化时,第一件 事就是要修改注释!

注释必须使用英文,最好是完整的句子,首字母大写,句后要有结束符,结束符后跟两个空格,开始下一句。如果是短语,可以省略结束符。

1 块注释,在一段代码前增加的注释。在'#'后加一空格。段落之间以只有'#'的行间隔。比如:

Description: Module config.

#

Input: None

#

Output: None

- 2 行注释,在一句代码后加注释。比如: x = x + 1 # Increment x 但是这种方式尽量少使用。
- 3 避免无谓的注释。

五 文档描述

- 1 为所有的共有模块、函数、类、方法写 docstrings;非共有的没有必要,但是可以写注释(在 def 的下一行)。
- 2 如果 docstring 要换行,参考如下例子,详见 PEP 257 """Return a foobang

Optional plotz says to frobnicate the bizbaz first.

111111

六 命名规范

总体原则,新编代码必须按下面命名风格进行,现有库的编码尽量保持风格。

- 1 尽量单独使用小写字母'l',大写字母'O'等容易混淆的字母。
- 2 模块命名尽量短小,使用全部小写的方式,可以使用下划线。
- 3 包命名尽量短小,使用全部小写的方式,不可以使用下划线。
- 4 类的命名使用 CapWords 的方式,模块内部使用的类采用 CapWords 的方式。
- 5 异常命名使用 CapWords+Error 后缀的方式。
- 6 全局变量尽量只在模块内有效,类似 C 语言中的 static。实现方法有两种,一是 all 机制;二是前缀一个下划线。
- 7 函数命名使用全部小写的方式,可以使用下划线。
- 8 常量命名使用全部大写的方式,可以使用下划线。
- 9 类的属性(方法和变量)命名使用全部小写的方式,可以使用下划线。
- 9 类的属性有 3 种作用域 public、non-public 和 subclass API,可以理解成 C++中的 public、private、protected,non-public 属性前,前缀一条下划线。
- 11 类的属性若与关键字名字冲突,后缀一下划线,尽量不要使用缩略等其他方式。
- 12 为避免与子类属性命名冲突,在类的一些属性前,前缀两条下划线。比如: 类 Foo 中声明__a,访问时,只能通过 Foo._Foo__a,避免歧义。如果子类也叫 Foo,那就无能为力了。
- 13 类的方法第一个参数必须是 self, 而静态方法第一个参数必须是 cls。

七 编码建议

- 1 编码中考虑到其他 python 实现的效率等问题,比如运算符 '+'在 CPython (Python) 中效率很高,都是 Jython 中却非常低,所以应该采用.join()的方式。
- 2 尽可能使用'is''is not'取代'==',比如 if x is not None 要优于 if x。
- 3 使用基于类的异常,每个模块或包都有自己的异常类,此异常类继承自 Exception。
- 4 异常中不要使用裸露的 except, except 后跟具体的 exceptions。
- 5 异常中 try 的代码尽可能少。比如:

try:

value = collection[key]

except KeyError:

return key_not_found(key)

else:

```
return handle_value(value)
要优于
try:
 # Too broad!
 return handle value(collection[key])
except KeyError:
 # Will also catch KeyError raised by handle value()
return key_not_found(key)
6 使用 startswith() and endswith()代替切片进行序列前缀或后缀的检查。比如:
Yes: if foo.startswith('bar'):优于
No: if foo[:3] == 'bar':
7 使用 isinstance()比较对象的类型。比如
Yes: if isinstance(obj, int): 优于
No: if type(obj) is type(1):
8 判断序列空或不空,有如下规则
Yes: if not seq:
if seq:
优于
No: if len(seq)
if not len(seq)
9 字符串不要以空格收尾。
10 二进制数据判断使用 if boolvalue 的方式。
```