# Python 编程艺术

享受高效无误且充满乐趣的编程

# def hello(): print 'hello world!'

#### 什么样的函数返回 None?

# 没有消息就是最好的消息

#### 对许多有经验的程序员来说 True / 1 并不是执行成功的意思

#### None 是最好的沉默

虽然 0 也不错,然而 在 Python 中默认的返回值是 None

# 函数不能既返回结果 又返回错误

#### 瘆人的设计 "如果 open() 返回 errno"

```
try:
 fileobj = open('filename')
# 虽然 open 能返回错误,但不能保证所有都捕获了啊
# 所以还是 catch 下比较保险?
except:
  raise # 暂且 raise 吧,鬼知道会是什么状况
if isinstance(fileobj, file): #正确返回 file 对象
  ... 正常的工作代码 ...
elif isinstance(fileobj, int): # 返回错误码,执行错误处理
  errno = fileobj
  raise IOError(errno, os.strerror(errno))
#还会有其他状况?
# 既然已经有多种返回类型了, 指不定还会不会节外生枝
# 这回还真无法预期了
else:
 raise IOError(-1, 'Unknown error')
```

#### 其实 C 语言是一样一样的

因为 C 没有异常机制,而认为这种在 Python 中 return 一切的做法,显然是源于 C 语言的"优良作风"

—— 这是一种误解,其实 C 处理异常结果的思路 和 Python 是完全一样的

#### Python 的标准接口

```
try:
  fobj = open('filename')
except IOError:
  ... 文件打开失败 ...
... 只要没有异常, fobi 就一定是 file 对象 ...
try:
  data = fobj.read()
except IOError:
  ... 读取失败 ...
... 只要没有异常, data 就一定是 str 类型 ...
```

# 最小惊讶原则

#### 误区 1

函数返回值的可预见性,并不完全意味着仅返回一种返回值

#### 误区 2

函数尽量返回一种返回值 并不意味着返回同一种"类型" 或基于同一种"基类"的数据

#### 一个例子, 虽然返回的都是 Tuple

if ...:
 return username, passwd
else:
 return name, age, gender

# Duck Typing

#### 文件

- 系统文件: open(...) 与 file(...)
  - ○可以是任何介质,磁盘/内存文件/声卡/NFS/FUSE等
- 字节流文件: String IO(...)
- 套接字文件: socket.makefile(...)
- 管道:os.popen(...) 函数族
  - o popen() . popen2(). popen3() . popen4()
- 标准输入输出:
  - sys.stdin , sys.stdout , sys.stderr
- 其他:gzip.open(..) 等

# 没有所谓基类(BaseFile) 却行为一致

#### 将静态语言编程思想套用于动态语言 是非常危险的

# 动态语言不需要预分配内存

危险的初始化

#### 也没有所谓虚表

抛出 NotImplementedError 就安全了?

# 避免把问题演变成逻辑错误

#### 解释器错误比运行期错误好

力图把错误提早到程序跑起来之前

### 程序崩溃比逻辑错误好

力图把可能存在的逻辑错误变成崩溃

### 尤其不要捕获 AttributeError

发现逻辑问题的最好机会

# 抛出 AttributeError 和 KeyError

而不是通过返回 None 来错失机会

# 了解各种 Python 异常的含义 尽量使用现有异常类型

Python 预设了丰富的异常类型 很多情况下设计额外的异常会和现有异常类型重合 发生混淆、影响系统稳定和增加维护成本

#### **OSError & IOError**

errno 在 Python 中的传播

坏消息是 IOError 并不是一种 OSError 好消息是 socket.error 可以用 IOError 获取

#### 先 TypeError 而后 ValueError

int(None) / int('hello')

# 当你开始大量 raise TypeError和 ValueError 你就要注意了

### raise 是用来补刀的

# AssertError 合情合理的逻辑错误?

#### 使用 assert 的场合

#### 异常策略总结

不要做输入检测 不要编写保护性代码 不要容错,使程序崩溃 不要处理异常,尽量制造和抛出异常

#### 一个脆弱的程序?

我们都知道没有完美的程序,出错在所难免,任何一个小异常都能让整个程序崩溃,对于一个已经开始运营的软件产品

—— 这是可以接受的吗?

# 单点复杂度

## 让专业的程序去做专业的事

#### SIMPLE IS BETTER

# 推论 1 检查只会让输入变得更不可靠

# 推论 2 越多的安全策略只会让程序 变得更不安全

#### 只有当错误不是错误

哪些异常是就地解决的?

## 同样的写法不同的命运

如何编写快速的 dict 检索逻辑

## Python 异常的性能之迷

快却没有想象中那么快 慢却没有想象中那么慢

# 回到 Duck-Typing 这个主题

### 严重误区

Duck-Typing 是基于对象和 对象方法的吗?

# 如果把 for ... in obj 替换成 obj.\_\_\_iter\_\_()

### Duck-Typing 是基于调用协议的

a, b = 'ab'

# 基于函数名和参数名的调用协议

# 调用者

(CPython, PyPy)

# 避免使用可修改对象作为函数的默认参数

### 显式总比隐藏好

login(username='xxx', password='\*\*\*')

### 暴露但不滥用

尽量消除私有和隐藏属性 尽可能暴露所有接口

### 不使用 \_slots\_

在所有层次上做到开放、透明

### 重复代码未必是坏事

放弃一部分封装 让用户明确知道自己在做什么

## 哪些情况是不需要封装的?

### 性能杀手

Python 的函数调用是重量级的

### 厚胶合层

横向复杂度与纵向复杂度

# 不要使用 super()

当用到 super() 时程序就已经失败了

# Python / Unix 第一定律

程序复杂度只和行数相关

### 谢谢观赏

沈崴于上海 Python 聚会(五分钟) 2010 年 5 月 30 日

# Python 编程艺术

凡事并无绝对 运用存乎一心