Python 3

Андрей Светлов

@andrew_svetlov andrew.svetlov@gmail.com http://asvetlov.blogspot.com

Строки

Только unicode

Utf-8 — кодировка по умолчанию

Неявные преобразования str ↔ bytes запрещены.

Числа

Unified int

Long — отсутствует

Дерево числовых типов

Decimal — теперь на C (x 20-120)

Function annotations

```
def f(a: int, b: float) -> str:
 return "{}:{}".format(a, b)

>>> f.__annotations__
{'a': builtins.int, 'b': builtins.float,
 'return': builtins.str}
```

Nonlocal

```
def f():
  a = 0
  def g():
 nonlocal a
 a += 1
  g()
  return a
```

Keyword only

```
>>> def f(a, b=0, *, c, d='Smith'):
 pass
>>> f(1, c='John', d='Doe')
>>> f(1, c='Mary')
>>> f(1)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: f() needs keyword-only argument c
```

Extended iterable unpacking

```
a, *rest = range(5)
```

a, *rest, b = range(5)

ABC and new `super()`

```
class Base(metaclass=abc.ABCMeta):
  @abc.abstractmethod
  def f(self, a):
 """Comprehensive doc"""
 pass
class A(Base):
  def f(self, a):
 super().f(a)
```

Exception chain

```
def f():
 try:
 1 / 0
 except Exception as ex:
 raise RuntimeError("Oops") from ex
f()
```

Exception chain 2

```
Traceback (most recent call last):
 File "<string>", line 3, in f
  1/0
ZeroDivisionError: division by zero
The above exception was the direct cause of the following exception:
Traceback (most recent call last):
 File "<string>", line 7, in <module>
  f()
 File "<string>", line 5, in f
  raise RuntimeError("Division by zero") from ex
```

RuntimeError: Division by zero

Yield from

```
>>> def g(x):
... yield from range(x, 0, -1)
... yield from range(x)
...
>>> list(g(5))
[5, 4, 3, 2, 1, 0, 1, 2, 3, 4]
```

Новые метаклассы

```
class OrderedClass(type):
 @classmethod
  def __prepare__(metacls, name, bases, **kwds):
 return collections.OrderedDict()
  def __new__(cls, name, bases, classdict):
 result = type.__new__(cls, name, bases, dict(classdict))
 result.members = tuple(classdict)
 return result
class A(metaclass=OrderedClass):
  def one(self): pass
  def two(self): pass
  def three(self): pass
>>> A.members
('__module__', 'one', 'two', 'three')
```

Незаметные вкусности

yield from

New metaclasses

Новый GIL

Importlib

Stable ABI

PYC repository dirs

ABI version tagged .so files

Shared Dict

Вопросы?

@andrew_svetlov andrew.svetlov@gmail.com http://asvetlov.blogspot.com