简明 Python 编程规范

· 编码

 所有的 Python 脚本文件都应在文件头标上 # -*- coding:utf-8 -*- 。设置编辑器，默认保存为 utf-8 格式。

· 注释

 业界普遍认同 Python 的注释分为两种的概念，一种是由 # 开头的“真正的”注释，另一种是 docstrings。前者表明为何选择当前实现以及这种实现的原理和难点，后者表明如何使用这个包、模块、类、函数（方法），甚至包括使用示例和单元测试。

 坚持适当注释原则。对不存在技术难点的代码坚持不注释，对存在技术难点的代码必须注释。但与注释不同，推荐对每一个包、模块、类、函数（方法）写 docstrings，除非代码一目了然，非常简单。

· 缩进

 Python 依赖缩进来确定代码块的层次，行首空白符主要有两种：tab 和空格，但严禁两者混用。如果使用 tab 缩进，设定 tab 为 4 个空格。

 公司内部推荐使用 4 个空格的 tab 进行缩进。

· 空格

 空格在 Python 代码中是有意义的，因为 Python 的语法依赖于缩进，在行首的空格称为前导空格。在这一节不讨论前导空格相关的内容，只讨论非前导空格。非前导空格在 Python 代码中没有意义，但适当地加入非前导空格可以增进代码的可读性。

1） 在二元算术、逻辑运算符前后加空格：如 a = b + c；

2） 在一元前缀运算符后不加空格，如 if !flg: pass；

3） “:”用在行尾时前后皆不加空格，如分枝、循环、函数和类定义语言；用在非行尾时两端加空格，如 dict 对象的定义 d = {‘key’ : ’value’}。

4） 括号（含圆括号、方括号和花括号）前后不加空格，如 do_something(arg1, arg2)，而不是 do_something(arg1, arg2)；

5） 逗号后面加一个空格，前面不加空格；s

· 空行

 适当的空行有利于增加代码的可读性，加空行可以参考如下几个准则：

1） 在类、函数的定义间加空行；

2） 在 import 不同种类的模块间加空行；

3） 在函数中的逻辑段落间加空行，即把相关的代码紧凑写在一起，作为一个逻辑段落，段落间以空行分隔；

· 断行

 尽管现在的宽屏显示器已经可以单屏显示超过 256 列字符，但本规范仍然坚持行的最大长度不得超过 78 个字符的标准。折叠长行的方法有以下几种方法：

1) 为长变量名换一个短名，如：

 this.is.a.very.long.variable_name = this.is.another.long.variable_name

 应改为：

 variable_name1 = this.is.a.very.long.variable_name

 variable_name2 = this.is.another.variable_name

 variable_name1 = variable_name2s

2) 在括号（包括圆括号、方括号和花括号）内换行，如：

 class Edit(CBase):

 def __init__(self, parent, width,

 font = FONT, color = BLACK, pos = POS, style = 0):

 或：

 very_very_very_long_variable_name = Edit(parent, \

 width, \

 font, \

 color, \

 pos)

 如果行长到连第一个括号内的参数都放不下，则每个元素都单独占一行：

 very_very_very_long_variable_name = ui.widgets.Edit(\

 panrent, \

 width, \

 font, \

 color, \

 pos)

3) 在长行加入续行符强行断行，断行的位置应在操作符前，且换行后多一个缩进，以使维护人员看代码的时候看到代码行首即可判定这里存在换行，如：

if color == WHITE or color == BLACK \

or color == BLUE: # 注意 or 操作符在新行的行首而不是旧行的行尾

do_something(color);
· 命名

 一致的命名可以给开发人员减少许多麻烦，而恰如其分的命名则可以大幅提高代码的可读性，降低维护成本。

· 常量

 常量名所有字母大写，由下划线连接各个单词，如

WHITE = 0XFFFFFF

THIS_IS_A_CONSTANT = 1

· 变量

 变量名全部小写，由下划线连接各个单词，如

color = WHITE

this_is_a_variable = 1

 不论是类成员变量还是全局变量，均不使用 m 或 g 前缀。私有类成员使用单一下划线前缀标识，多定义公开成员，少定义私有成员。

 变量名不应带有类型信息，因为 Python 是动态类型语言。如 iValue、names_list、dict_obj 等都是不好的命名。

· 函数

 函数名的命名规则与变量名相同。

· 类

 类名单词首字母大写，不使用下划线连接单词，也不加入 C、T 等前缀。如：

class ThisIsAClass(object):

 passs

· 模块

 模块名全部小写，对于包内使用的模块，可以加一个下划线前缀，如

module.py

_internal_module.py

· 包

 包的命名规范与模块相同。

· 缩写

 命名应当尽量使用全拼写的单词，缩写的情况有如下两种：

1） 常用的缩写，如 XML、ID等，在命名时也应只大写首字母，如

class XmlParser(object):pass

2） 命名中含有长单词，对某个单词进行缩写。这时应使用约定成俗的缩写方式，如去除元音、包含辅音的首字符等方式，例如：

function 缩写为 fn

text 缩写为 txt

object 缩写为 obj

count 缩写为 cnt

number 缩写为 num，等。

· 特定命名方式

 主要是指 __xxx__ 形式的系统保留字命名法。项目中也可以使用这种命名，它的意义在于这种形式的变量是只读的，这种形式的类成员函数尽量不要重载。如

class Base(object):

 def __init__(self, id, parent = None):

 self.__id__ = id

 self.__parent__ = parent

 def __message__(self, msgid):

 # …略

其中 __id__、__parent__ 和 __message__ 都采用了系统保留字命名法。

· 语句

import

 import 语句有以下几个原则需要遵守：

1） import 的次序，先 import Python 内置模块，再 import 第三方模块，最后 import 自己开发的项目中的其它模块；这几种模块中用空行分隔开来。

2） 一条 import 语句 import 一个模块。

3） 当从模块中 import 多个对象且超过一行时，使用如下断行法（此语法 py2.5 以上版本才支持）：

from module import (obj1, obj2, obj3, obj4,

 obj5, obj6)

4） 不要使用 from module import *，除非是 import 常量定义模块或其它你确保不会出现命名空间冲突的模块。

· 赋值

 对于赋值语言，主要是不要做无谓的对齐，如：

a = 1 # 这是一个行注释

variable = 2 # 另一个行注释

fn = callback_function # 还是行注释

没有必要做这种对齐，原因有两点：一是这种对齐会打乱编程时的注意力，大脑要同时处理两件事（编程和对齐）；二是以后阅读和维护都很困难，因为人眼的横向视野很窄，把三个字段看成一行很困难，而且维护时要增加一个更长的变量名也会破坏对齐。直接这样写为佳：

a = 1 # 这是一个行注释

variable = 2 # 另一个行注释

fn = callback_function # 还是行注释

· 分枝和循环

 对于分枝和循环，有如下几点需要注意的：

1) 不要写成一行，如：

if !flg: pass 和 for i in xrange(10): print i都不是好代码，应写成

if !flg:

 pass

for i in xrange(10):

 print i

注：本文档中出现写成一行的例子是因为排版的原因，不得作为编码中不断行的依据。

2) 条件表达式的编写应该足够 pythonic，如以下形式的条件表达式是拙劣的：

if len(alist) != 0: do_something()

if alist != []: do_something()

if s != “”: do_something()

if var != None: do_something()

if var != False: do_something()

上面的语句应该写成：

if seq: do_somethin() # 注意，这里命名也更改了

if var: do_something()

3) 用得着的时候多使用循环语句的 else 分句，以简化代码。

· 已有代码

 对于项目中已有的代码，可能因为历史遗留原因不符合本规范，应当看作可以容忍的特例，允许存在；但不应在新的代码中延续旧的风格。

 对于第三方模块，可能不符合本规范，也应看作可以容忍的特例，允许存在；但不应在新的代码中使用第三方模块的风格。

 tab 与空格混用的缩进是不可容忍的，在运行项目时应使用 –t 或 –tt 选项排查这种可能性存在。出现混用的情况时，如果是公司开发的基础类库代码，应当通知类库维护人员修改；第三方模块则可以通过提交 patch 等方式敦促开发者修正问题。

· 已有风格

 开发人员往往在加入项目之前已经形成自有的编码风格，加入项目后应以本规范为准编写代码。特别是匈牙利命名法，因为带有类型信息，并不适合 Python 编程，不应在 Python 项目中应用。

