查询参数和字符串校验

FastAPI 允许你为参数声明额外的信息和校验。

让我们以下面的应用程序为例:

```
{!../../docs_src/query_params_str_validations/tutorial001.py!}
```

查询参数 g 的类型为 str,默认值为 None,因此它是可选的。

额外的校验

我们打算添加约束条件:即使 g 是可选的,但只要提供了该参数,则该参数值**不能超过50个字符的长度**。

导入 Query

为此,首先从 fastapi 导入 Query:

```
{!../../docs_src/query_params_str_validations/tutorial002.py!}
```

使用 Query 作为默认值

现在,将 Query 用作查询参数的默认值,并将它的 max length 参数设置为 50:

```
{!../../docs_src/query_params_str_validations/tutorial002.py!}
```

由于我们必须用 Query (None) 替换默认值 None , Query 的第一个参数同样也是用于定义默认值。

所以:

```
q: str = Query(None)
```

...使得参数可选,等同于:

```
q: str = None
```

但是 Query 显式地将其声明为查询参数。

然后,我们可以将更多的参数传递给 Query 。在本例中,适用于字符串的 max length 参数:

```
q: str = Query(None, max_length=50)
```

将会校验数据,在数据无效时展示清晰的错误信息,并在 OpenAPI 模式的路径操作中记录该参数。

添加更多校验

你还可以添加 min length 参数:

```
{!../../docs_src/query_params_str_validations/tutorial003.py!}
```

添加正则表达式

你可以定义一个参数值必须匹配的正则表达式:

```
{!../../docs_src/query_params_str_validations/tutorial004.py!}
```

这个指定的正则表达式通过以下规则检查接收到的参数值:

- ^:以该符号之后的字符开头,符号之前没有字符。
- fixedquery:值精确地等于 fixedquery。
- \$:到此结束,在 fixedquery 之后没有更多字符。

如果你对所有的这些**「正则表达式」**概念感到迷茫,请不要担心。对于许多人来说这都是一个困难的主题。你仍然可以在无需正则表达式的情况下做很多事情。

但是,一旦你需要用到并去学习它们时,请了解你已经可以在 FastAPI 中直接使用它们。

默认值

你可以向 Query 的第一个参数传入 None 用作查询参数的默认值,以同样的方式你也可以传递其他默认值。

假设你想要声明查询参数 q , 使其 min length 为 3 , 并且默认值为 fixedquery :

```
{!../../docs_src/query_params_str_validations/tutorial005.py!}
```

!!! note 具有默认值还会使该参数成为可选参数。

声明为必需参数

当我们不需要声明额外的校验或元数据时,只需不声明默认值就可以使 q 参数成为必需参数,例如:

```
q: str
```

代替:

```
q: str = None
```

但是现在我们正在用 Query 声明它, 例如:

```
q: str = Query(None, min_length=3)
```

因此, 当你在使用 Query 且需要声明一个值是必需的时, 可以将 ... 用作第一个参数值:

```
{!../../docs_src/query_params_str_validations/tutorial006.py!}
```

!!! info 如果你之前没见过 ... 这种用法:它是一个特殊的单独值,它是 <u>Python 的一部分并且被称为「省略号」</u>。

这将使 FastAPI 知道此查询参数是必需的。

查询参数列表 / 多个值

当你使用 Query 显式地定义查询参数时,你还可以声明它去接收一组值,或换句话来说,接收多个值。

例如,要声明一个可在 URL 中出现多次的查询参数 q ,你可以这样写:

```
{!../../docs_src/query_params_str_validations/tutorial011.py!}
```

然后,输入如下网址:


```
http://localhost:8000/items/?q=foo&q=bar
```

你会在路径操作函数的函数参数 q 中以一个 Python list 的形式接收到查询参数 q 的多个值 (foo 和 bar)。

因此,该 URL 的响应将会是:

```
{
  "q": [
 "foo",
 "bar"
]
```

!!! tip 要声明类型为 list 的查询参数,如上例所示,你需要显式地使用 Query ,否则该参数将被解释为请求体。 交互式 API 文档将会相应地进行更新,以允许使用多个值:

具有默认值的查询参数列表 / 多个值

http://localhost:8000/items/

你还可以定义在没有任何给定值时的默认 list 值:

```
{!../../docs_src/query_params_str_validations/tutorial012.py!}
如果你访问:
```

q 的默认值将为: ["foo", "bar"] , 你的响应会是:

```
{
  "q": [
 "foo",
 "bar"
]
```

使用 list

你也可以直接使用 list 代替 List [str]:

```
{!../../docs_src/query_params_str_validations/tutorial013.py!}
```

!!! note 请记住,在这种情况下 FastAPI 将不会检查列表的内容。

例如, `List[int]` 将检查 (并记录到文档) 列表的内容必须是整数。但是单独的 `list` 不会。

声明更多元数据

你可以添加更多有关该参数的信息。

这些信息将包含在生成的 OpenAPI 模式中,并由文档用户界面和外部工具所使用。

!!! note 请记住,不同的工具对 OpenAPI 的支持程度可能不同。

其中一些可能不会展示所有已声明的额外信息,尽管在大多数情况下,缺少的这部分功能已经计划进行开发。

你可以添加 title:

```
{!../../docs_src/query_params_str_validations/tutorial007.py!}
```

以及 description:

```
{!../../docs_src/query_params_str_validations/tutorial008.py!}
```

别名参数

假设你想要查询参数为 item-query 。

像下面这样:

```
http://127.0.0.1:8000/items/?item-query=foobaritems
```

但是 item-query 不是一个有效的 Python 变量名称。

最接近的有效名称是 item query 。

但是你仍然要求它在 URL 中必须是 item-query ...

这时你可以用 alias 参数声明一个别名,该别名将用于在 URL 中查找查询参数值:

```
{!../../docs_src/query_params_str_validations/tutorial009.py!}
```

弃用参数

现在假设你不再喜欢此参数。

你不得不将其保留一段时间,因为有些客户端正在使用它,但你希望文档清楚地将其展示为已弃用。

那么将参数 deprecated=True 传入 Query:

```
{!../../docs_src/query_params_str_validations/tutorial010.py!}
```

文档将会像下面这样展示它:

总结

你可以为查询参数声明额外的校验和元数据。

通用的校验和元数据:

- alias
- title
- description
- deprecated

特定于字符串的校验:

- min_length
- max_length
- regex

在这些示例中,你了解了如何声明对 str 值的校验。

请参阅下一章节,以了解如何声明对其他类型例如数值的校验。