
Python Setup and Usage
发布 3.8.8rc1

Guido van Rossum
and the Python development team

二月 19, 2021

Python Software Foundation
Email: docs@python.org

Contents

1 命令行与环境 3
1.1 命令行 . 3
1.2 环境变量 . 8

2 在类 Unix环境下使用 Python 15
2.1 获得并安装 Python的最新版本 . 15
2.2 构建 Python . 16
2.3 与 Python相关的路径和文件 . 16
2.4 杂项 . 17

3 在Windows上使用 Python 19
3.1 完整安装程序 . 19
3.2 Microsoft Store包 . 24
3.3 nuget.org安装包 . 24
3.4 可嵌入的包 . 25
3.5 替代捆绑包 . 26
3.6 配置 Python . 26
3.7 UTF-8模式 . 27
3.8 适用于Windows的 Python启动器 . 28
3.9 查找模块 . 31
3.10 附加模块 . 33
3.11 在Windows上编译 Python . 33
3.12 其他平台 . 34

4 在苹果系统上使用 Python 35
4.1 获取和安装MacPython . 35
4.2 IDE . 36
4.3 安装额外的 Python包 . 36
4.4 Mac上的图形界面编程 . 37
4.5 在Mac上分发 Python应用程序 . 37
4.6 其他资源 . 37

5 编辑器和集成开发环境 39

A 术语对照表 41

B 文档说明 53

i

B.1 Python文档的贡献者 . 53

C 历史和许可证 55
C.1 该软件的历史 . 55
C.2 获取或以其他方式使用 Python的条款和条件 . 56
C.3 收录软件的许可与鸣谢 . 60

D 版权所有 73

索引 75

ii

Python Setup and Usage,发布 3.8.8rc1

这一部分文档专门介绍关于在不同平台上设置 Python环境、调用解释器以及让使用 Python更容易的一些事
情的有用信息。

Contents 1

Python Setup and Usage,发布 3.8.8rc1

2 Contents

CHAPTER1

命令行与环境

CPython解析器会扫描命令行与环境用于获取各种设置信息。
CPython implementation detail: 其他实现的命令行方案可能有所不同。更多相关资源请参阅 implementations。

1.1 命令行

对 Python发起调用时，你可以指定以下的任意选项:

python [-bBdEhiIOqsSuvVWx?] [-c command | -m module-name | script | -] [args]

当然最常见的用例就是简单地启动执行一个脚本:

python myscript.py

1.1.1 接口选项

解释器接口类似于 UNIX shell，但提供了一些额外的发起调用方法:
• 当调用时附带连接到某个 tty设备的标准输入时，它会提示输入命令并执行它们，直到读入一个 EOF
（文件结束字符，其产生方式是在 UNIX中按 Ctrl-D或在Windows中按 Ctrl-Z, Enter。）

• 当调用时附带一个文件名参数或以一个文件作为标准输入时，它会从该文件读取并执行脚本程序。
• 当调用时附带一个目录名参数时，它会从该目录读取并执行具有适当名称的脚本程序。
• 当调用时附带 -c command时，它会执行 command所给出的 Python语句。在这里 command可以包含
以换行符分隔的多条语句。请注意前导空格在 Python语句中是有重要作用的！

• 当调用时附带 -m module-name时，会在 Python模块路径中查找指定的模块，并将其作为脚本程序
执行。

3

Python Setup and Usage,发布 3.8.8rc1

在非交互模式下，会对全部输入先解析再执行。

一个接口选项会终结解释器所读入的选项列表，后续的所有参数将被放入 sys.argv --请注意其中首个元
素即第零项 (sys.argv[0])会是一个表示程序源的字符串。
-c <command>

执行 command中的 Python代码。command可以为一条或以换行符分隔的多条语句，其中前导空格像在
普通模块代码中一样具有作用。

如果给出此选项，sys.argv的首个元素将为 "-c"并且当前目录将被加入 sys.path的开头（以允
许该目录中的模块作为最高层级模块被导入）。

使用 command参数会引发审计事件 cpython.run_command。

-m <module-name>
在 sys.path中搜索指定名称的模块并将其内容作为 __main__模块来执行。

由于该参数为 module名称，你不应给出文件扩展名 (.py)。模块名称应为绝对有效的 Python模块名称，
但具体实现可能并不总是强制要求这一点（例如它可能允许你使用包含连字符的名称）。

包名称（包括命名空间包）也允许使用。当所提供的是包名称而非普通模块名称时，解释器将把
<pkg>.__main__作为主模块来执行。此行为特意被设计为与作为脚本参数传递给解释器的目录和
zip文件的处理方式类似。

注解: 此选项不适用于内置模块和以 C编写的扩展模块，因为它们并没有对应的 Python模块文件。但
是它仍然适用于预编译的模块，即使没有可用的初始源文件。

如果给出此选项，sys.argv的首个元素将为模块文件的完整路径 (在定位模块文件期间，首个元素将
设为 "-m")。与-c选项一样，当前目录将被加入 sys.path的开头。

-I 选项可用来在隔离模式下运行脚本，此模式中 sys.path 既不包含当前目录也不包含用户的
site-packages目录。所有 PYTHON*环境变量也会被忽略。

许多标准库模块都包含作为脚本执行时会被发起调用的代码。其中的一个例子是 timeit模块:

python -m timeit -s 'setup here' 'benchmarked code here'
python -m timeit -h # for details

使用 module-name参数会引发审计事件 cpython.run_module。

参见:

runpy.run_module() Python代码可以直接使用的等效功能

PEP 338 --将模块作为脚本执行
在 3.1版更改: 提供包名称来运行 __main__子模块。

在 3.4版更改: 同样支持命名空间包
-

从标准输入 (sys.stdin)读取命令。如果标准输入为一个终端，则使用-i。

如果给出此选项，sys.argv的首个元素将为 "-"并且当前目录将被加入 sys.path的开头。

没有参数会引发审计事件 cpython.run_stdin。

<script>
执行 script中的 Python代码，该参数应为一个（绝对或相对）文件系统路径，指向某个 Python文件、包
含 __main__.py文件的目录，或包含 __main__.py文件的 zip文件。
如果给出此选项，sys.argv的首个元素将为在命令行中指定的脚本名称。

4 Chapter 1. 命令行与环境

https://www.python.org/dev/peps/pep-0338

Python Setup and Usage,发布 3.8.8rc1

如果脚本名称直接指向一个 Python文件，则包含该文件的目录将被加入 sys.path的开头，并且该文
件会被作为 __main__模块来执行。

如果脚本名称指向一个目录或 zip 文件，则脚本名称将被加入 sys.path 的开头，并且该位置中的
__main__.py文件会被作为 __main__模块来执行。

-I选项可用来在隔离模式下运行脚本，此模式中 sys.path既不包含脚本所在目录也不包含用户的
site-packages目录。所有 PYTHON*环境变量也会被忽略。

使用 filename参数会引发审计事件 cpython.run_file。

参见:

runpy.run_path() Python代码可以直接使用的等效功能

如果没有给出接口选项，则使用-i，sys.argv[0]将为空字符串 ("")，并且当前目录会被加入 sys.path
的开头。此外，tab补全和历史编辑会自动启用，如果你的系统平台支持此功能的话 (参见 rlcompleter-config)。
参见:
tut-invoking
在 3.4版更改: 自动启用 tab补全和历史编辑。

1.1.2 通用选项

-?
-h
--help

打印全部命令行选项的简短描述。

-V
--version

打印 Python版本号并退出。示例输出信息如下:

Python 3.8.0b2+

如果重复给出，则打印有关构建的更多信息，例如:

Python 3.8.0b2+ (3.8:0c076caaa8, Apr 20 2019, 21:55:00)
[GCC 6.2.0 20161005]

3.6新版功能: -VV选项。

1.1.3 其他选项

-b
在将 bytes或 bytearray与 str或是将 bytes与 int比较时发出警告。如果重复给出该选项 (-bb)
则会引发错误。

在 3.5版更改: 影响 bytes与 int的比较。

-B
如 果 给 出 此 选 项，Python 将 不 会 试 图 在 导 入 源 模 块 时 写 入 .pyc 文 件。 另 请 参 阅
PYTHONDONTWRITEBYTECODE。

1.1. 命令行 5

Python Setup and Usage,发布 3.8.8rc1

--check-hash-based-pycs default|always|never
控制基于哈希值的 .pyc文件的验证行为。参见 pyc-invalidation。当设为 default时，已选定和未选
定的基于哈希值的字节码缓存文件将根据其默认语义进行验证。当设为 always时，所有基于哈希值
的 .pyc文件，不论是已选定还是未选定的都将根据其对应的源文件进行验证。当设为 never时，基
于哈希值的 .pyc文件将不会根据其对应的源文件进行验证。

基于时间戳的 .pyc文件的语义不会受此选项影响。

-d
开启解析器调试输出（限专家使用，依赖于编译选项）。另请参阅 PYTHONDEBUG。

-E
忽略所有 PYTHON*环境变量，例如可能已设置的 PYTHONPATH和 PYTHONHOME。

-i
当有脚本被作为首个参数传入或使用了-c选项时，在执行脚本或命令之后进入交互模式，即使是在
sys.stdin并不是一个终端的时候。PYTHONSTARTUP文件不会被读取。

这一选项的用处是在脚本引发异常时检查全局变量或者栈跟踪。另请参阅 PYTHONINSPECT。

-I
在隔离模式下运行 Python。这将同时应用 -E和 -s。在隔离模式下 sys.path既不包含脚本所在目录也
不包含用户的 site-packages目录。所有 PYTHON*环境变量也会被忽略。还可以施加更进一步的限制以
防止用户注入恶意代码。

3.4新版功能.
-O

移除 assert语句以及任何以 __debug__的值作为条件的代码。通过在 .pyc扩展名之前添加 .opt-1
来扩充已编译文件 (bytecode)的文件名 (参见 PEP 488)。另请参阅 PYTHONOPTIMIZE。

在 3.5版更改: 依据 PEP 488修改 .pyc文件名。

-OO
在启用-O的同时丢弃文档字符串。通过在 .pyc扩展名之前添加 .opt-2来扩展已编译文件 (bytecode)
的文件名 (参见 PEP 488)。
在 3.5版更改: 依据 PEP 488修改 .pyc文件名。

-q
即使在交互模式下也不显示版权和版本信息。

3.2新版功能.
-R

开启哈希随机化。此选项权 PYTHONHASHSEED环境变量设置为 0时起作用，因为哈希随机化是默认
启用的。

在 Python的早期版本中，此选项启用哈希随机化，将 str和 bytes的对象 __hash__()的值”加盐”为
不可预测的随机值。虽然它们在单个 Python进程中保持不变，但是在重复调用的 Python进程之间它们
是不可预测的。

哈希随机化旨在针对由精心选择的输入引起的拒绝服务攻击提供防护，这种输入利用了构造 dict在最
坏情况下的性能即 O(n^2)复杂度。详情请参阅 http://www.ocert.org/advisories/ocert-2011-003.html。
PYTHONHASHSEED允许你为哈希种子密码设置一个固定值。

在 3.7版更改: 此选项不会再被忽略。
3.2.3新版功能.

-s
不要将用户 site-packages 目录添加到 sys.path。

6 Chapter 1. 命令行与环境

https://www.python.org/dev/peps/pep-0488
https://www.python.org/dev/peps/pep-0488
https://www.python.org/dev/peps/pep-0488
https://www.python.org/dev/peps/pep-0488
http://www.ocert.org/advisories/ocert-2011-003.html

Python Setup and Usage,发布 3.8.8rc1

参见:
PEP 370 --分用户的 site-packages目录

-S
禁用 site的导入及其所附带的基于站点对 sys.path的操作。如果 site会在稍后被显式地导入也
会禁用这些操作 (如果你希望触发它们则应调用 site.main())。

-u
强制 stdout和 stderr流不使用缓冲。此选项对 stdin流无影响。
另请参阅 PYTHONUNBUFFERED。

在 3.7版更改: stdout和 stderr流在文本层现在不使用缓冲。
-v

每当一个模块被初始化时打印一条信息，显示其加载位置（文件名或内置模块）。当重复给出时 (-vv)，
为搜索模块时所检查的每个文件都打印一条消息。此外还提供退出时有关模块清理的信息 A。另请参
阅 PYTHONVERBOSE。

-W arg
警告控制。Python的警告机制在默认情况下会向 sys.stderr打印警告消息。典型的警告消息具有如
下形式：

file:line: category: message

默认情况下，每个警告都对于其发生所在的每个源行都会打印一次。此选项可控制警告打印的频繁程
度。

可以给出多个-W 选项；当某个警告能与多个选项匹配时，将执行最后一个匹配选项的操作。无效的-W
选项将被忽略（但是，在发出第一个警告时会打印有关无效选项的警告消息）。

警告也可以使用 PYTHONWARNINGS环境变量以及使用 warnings模块在 Python程序内部进行控制。
最简单的设置是将某个特定操作无条件地应用于进程所发出所有警告 (即使是在默认情况下会忽略的
那些警告):

-Wdefault # Warn once per call location
-Werror # Convert to exceptions
-Walways # Warn every time
-Wmodule # Warn once per calling module
-Wonce # Warn once per Python process
-Wignore # Never warn

操作名称可以根据需要进行缩写 (例如 -Wi, -Wd, -Wa, -We)，解释器将会把它们解析为适当的操作名
称。

请参阅 warning-filter和 describing-warning-filters了解更多细节。
-x

跳过源中第一行，以允许使用非 Unix形式的 #!cmd。这适用于 DOS专属的破解操作。
-X

保留用于各种具体实现专属的选项。CPython目前定义了下列可用的值：
• -X faulthandler启用 faulthandler；

• -X showrefcount当程序结束或在交互解释器中的每条语句之后输出总引用计数和已使用内存
块计数。此选项仅在调试版本中有效。

• -X tracemalloc使用 tracemalloc模块启动对 Python内存分配的跟踪。默认情况下，只有最
近的帧会保存在跟踪的回溯信息中。使用 -X tracemalloc=NFRAME以启动限定回溯 NFRAME
帧的跟踪。请参阅 tracemalloc.start()了解详情。

1.1. 命令行 7

https://www.python.org/dev/peps/pep-0370

Python Setup and Usage,发布 3.8.8rc1

• -X showalloccount当程序结束时输出每种类型的已分配对象的总数。此选项仅当 Python在
定义了 COUNT_ALLOCS后构建时才会生效。

• -X importtime显示每次导入耗费的时间。它会显示模块名称，累计时间（包括嵌套的导入）和自
身时间（排除嵌套的导入）。请注意它的输出在多线程应用程序中可能会出错。典型用法如python3
-X importtime -c 'import asyncio'。另请参阅 PYTHONPROFILEIMPORTTIME。

• -X dev: 启用 CPython的“开发模式”，引入额外的运行时检测，这些检测因开销过大而无法默认
启用。如果代码是正确的则它不会比默认输出更详细：新增警告只会在发现问题时才会发出。开
发模式的作用效果：

– 添加 default警告过滤器，即-W default。

– 在内存分配器上安装调试钩子：参见 PyMem_SetupDebugHooks() C函数。
– 启用 faulthandler模块以在发生崩溃时转储 Python回溯信息。
– 启用 asyncio调试模式。
– 将 sys.flags的 dev_mode属性设为 True。

– io.IOBase析构函数记录 close()异常。

• -X utf8为操作系统接口启用 UTF-8模式，覆盖默认的区域感知模式。-X utf8=0显式地禁用
UTF-8模式（即使在它应当被自动激活的时候）。请参阅 PYTHONUTF8了解详情。

• -X pycache_prefix=PATH允许将 .pyc文件写入以给定目录为根的并行树，而不是代码树。
另见 PYTHONPYCACHEPREFIX 。

它还允许传入任意值并通过 sys._xoptions字典来提取这些值。

在 3.2版更改: 增加了-X 选项。

3.3新版功能: -X faulthandler选项。

3.4新版功能: -X showrefcount与 -X tracemalloc选项。

3.6新版功能: -X showalloccount选项。

3.7新版功能: -X importtime, -X dev与 -X utf8选项。

3.8 新版功能: -X pycache_prefix 选项。-X dev 选项现在在 io.IOBase 析构函数中记录
close()异常。

1.1.4 不应当使用的选项

-J
保留给 Jython使用。

1.2 环境变量

这些环境变量会影响 Python的行为，它们是在命令行开关之前被处理的，但 -E或 -I除外。根据约定，当存
在冲突时命令行开关会覆盖环境变量的设置。

PYTHONHOME
更改标准 Python 库的位置。默认情况下库是在 prefix/lib/pythonversion 和 exec_prefix/
lib/pythonversion中搜索，其中 prefix和 exec_prefix是由安装位置确定的目录，默认都位
于 /usr/local。

当 PYTHONHOME被设为单个目录时，它的值会同时替代 prefix和 exec_prefix。要为两者指定不
同的值，请将 PYTHONHOME设为 prefix:exec_prefix。

8 Chapter 1. 命令行与环境

http://www.jython.org/

Python Setup and Usage,发布 3.8.8rc1

PYTHONPATH
增加模块文件默认搜索路径。所用格式与终端的 PATH相同：一个或多个由 os.pathsep分隔的目录
路径名称（例如 Unix上用冒号而在Windows上用分号）。默认忽略不存在的目录。
除了普通目录之外，单个 PYTHONPATH条目可以引用包含纯 Python模块的 zip文件（源代码或编译形
式）。无法从 zip文件导入扩展模块。
默认索引路径依赖于安装路径，但通常都是以 prefix/lib/pythonversion开始 (参见上文中的
PYTHONHOME)。它总是会被添加到 PYTHONPATH。

有一个附加目录将被插入到索引路径的 PYTHONPATH 之前，正如上文中接口选项所描述的。搜索路
径可以在 Python程序内作为变量 sys.path来进行操作。

PYTHONSTARTUP
这如果是一个可读文件的名称，该文件中的 Python 命令会在交互模式的首个提示符显示之前被执
行。该文件会在与交互式命令执行所在的同一命名空间中被执行，因此其中所定义或导入的对象可以
在交互式会话中无限制地使用。你还可以在这个文件中修改提示符 sys.ps1和 sys.ps2以及钩子
sys.__interactivehook__。

使用 filename参数会引发审计事件 cpython.run_startup。

PYTHONOPTIMIZE
这如果被设为一个非空字符串，它就相当于指定-O 选项。如果设为一个整数，则它就相当于多次指
定-O。

PYTHONBREAKPOINT
此变量如果被设定，它会使用加点号的路径标记一个可调用对象。包含该可调用对象的模块将被
导入，随后该可调用对象将由 sys.breakpointhook()的默认实现来运行，后者自身将由内置的
breakpoint()来调用。如果未设定，或设定为空字符串，则它相当于值”pdb.set_trace”。将此变量设
为字符串”0”会导致 sys.breakpointhook()的默认实现不做任何事而直接返回。

3.7新版功能.
PYTHONDEBUG

此变量如果被设为一个非空字符串，它就相当于指定-d选项。如果设为一个整数，则它就相当于多次
指定-d。

PYTHONINSPECT
此变量如果被设为一个非空字符串，它就相当于指定-i选项。

此变量也可由 Python代码使用 os.environ来修改以在程序终结时强制检查模式。

PYTHONUNBUFFERED
此变量如果被设为一个非空字符串，它就相当于指定-u选项。

PYTHONVERBOSE
此变量如果被设为一个非空字符串，它就相当于指定-v 选项。如果设为一个整数，则它就相当于多次
指定-v。

PYTHONCASEOK
如果设置此变量，Python将忽略 import语句中的大小写。这仅在Windows和 OS X上有效。

PYTHONDONTWRITEBYTECODE
此变量如果被设为一个非空字符串，Python将不会尝试在导入源模块时写入 .pyc文件。这相当于指
定-B选项。

PYTHONPYCACHEPREFIX
如果设置了此选项，Python 将在镜像目录树中的此路径中写入 .pyc 文件，而不是源树中的
__pycache__目录中。这相当于指定-X pycache_prefix=PATH选项。

3.8新版功能.

1.2. 环境变量 9

Python Setup and Usage,发布 3.8.8rc1

PYTHONHASHSEED
如果此变量未设置或设为 random，将使用一个随机值作为 str和 bytes对象哈希运算的种子。
如果 PYTHONHASHSEED被设为一个整数值，它将被作为固定的种子数用来生成哈希随机化所涵盖的
类型的 hash()结果。
它的目的是允许可复现的哈希运算，例如用于解释器本身的自我检测，或允许一组 python进程共享哈
希值。

该整数必须为一个 [0,4294967295]范围内的十进制数。指定数值 0将禁用哈希随机化。
3.2.3新版功能.

PYTHONIOENCODING
如果此变量在运行解释器之前被设置，它会覆盖通过 encodingname:errorhandler 语法设置
的 stdin/stdout/stderr 所用编码。encodingname 和 :errorhandler 部分都是可选项，与在 str.
encode()中的含义相同。

对于 stderr，:errorhandler部分会被忽略；处理程序将总是为 'backslashreplace'。

在 3.4版更改: “encodingname”部分现在是可选的。
在 3.6版更改: 在Windows上，对于交互式控制台缓冲区会忽略此变量所指定的编码，除非还指定了
PYTHONLEGACYWINDOWSSTDIO。通过标准流重定向的文件和管道则不受其影响。

PYTHONNOUSERSITE
如果设置了此变量，Python将不会把用户 site-packages 目录添加到 sys.path。

参见:
PEP 370 --分用户的 site-packages目录

PYTHONUSERBASE
定义 用户基准目录，它会在执行 python setup.py install --user 时被用来计算 用户
site-packages 目录的路径以及 Distutils安装路径。
参见:
PEP 370 --分用户的 site-packages目录

PYTHONEXECUTABLE
如果设置了此环境变量，则 sys.argv[0]将被设为此变量的值而不是通过 C运行时所获得的值。仅
在Mac OS X上起作用。

PYTHONWARNINGS
此变量等价于-W 选项。如果被设为一个以逗号分隔的字符串，它就相当于多次指定-W，列表中后出现
的过滤器优先级会高于列表中先出现的。

最简单的设置是将某个特定操作无条件地应用于进程所发出所有警告 (即使是在默认情况下会忽略的
那些警告):

PYTHONWARNINGS=default # Warn once per call location
PYTHONWARNINGS=error # Convert to exceptions
PYTHONWARNINGS=always # Warn every time
PYTHONWARNINGS=module # Warn once per calling module
PYTHONWARNINGS=once # Warn once per Python process
PYTHONWARNINGS=ignore # Never warn

请参阅 warning-filter和 describing-warning-filters了解更多细节。
PYTHONFAULTHANDLER

如果此环境变量被设为一个非空字符串，faulthandler.enable()会在启动时被调用：为SIGSEGV,
SIGFPE, SIGABRT, SIGBUS和 SIGILL等信号安装一个处理句柄以转储 Python回溯信息。此变量等
价于-X faulthandler选项。

10 Chapter 1. 命令行与环境

https://www.python.org/dev/peps/pep-0370
https://www.python.org/dev/peps/pep-0370

Python Setup and Usage,发布 3.8.8rc1

3.3新版功能.
PYTHONTRACEMALLOC

如果此环境变量被设为一个非空字符串，则会使用 tracemalloc模块启动对 Python内存分配的跟
踪。该变量的值是保存于跟踪的回溯信息中的最大帧数。例如，PYTHONTRACEMALLOC=1只保存最近
的帧。请参阅 tracemalloc.start()了解详情。

3.4新版功能.
PYTHONPROFILEIMPORTTIME

如果此变量被设为一个非空字符串，Python将显示每次导入花费了多长时间。此变量完全等价于在命
令行为设置 -X importtime。

3.7新版功能.
PYTHONASYNCIODEBUG

如果此变量被设为一个非空字符串，则会启用 asyncio模块的调试模式。

3.4新版功能.
PYTHONMALLOC

设置 Python内存分配器和/或安装调试钩子。
设置 Python所使用的内存分配器族群：

• default: 使用默认内存分配器。
• malloc: 对所有域 (PYMEM_DOMAIN_RAW, PYMEM_DOMAIN_MEM, PYMEM_DOMAIN_OBJ)使用 C
库的 malloc()函数。

• pymalloc: 对 PYMEM_DOMAIN_MEM 和 PYMEM_DOMAIN_OBJ 域使用 pymalloc 分配器而对
PYMEM_DOMAIN_RAW域使用 malloc()函数。

安装调试钩子：

• debug: 在默认内存分配器之上安装调试钩子。
• malloc_debug: 与 malloc相同但还会安装调试钩子。

• pymalloc_debug: 与 pymalloc相同但还会安装调试钩子。

请参阅默认内存分配器以及 PyMem_SetupDebugHooks()函数（在 Python内存分配器之上安装调
试钩子）。

在 3.7版更改: 增加了 "default"分配器。

3.6新版功能.
PYTHONMALLOCSTATS

如果设为一个非空字符串，Python将在每次创建新的 pymalloc对象区域以及在关闭时打印 pymalloc内
存分配器的统计信息。

如果 PYTHONMALLOC环境变量被用来强制开启 C库的 malloc()分配器，或者如果 Python的配置不
支持 pymalloc，则此变量将被忽略。

在 3.6版更改: 此变量现在也可以被用于在发布模式下编译的 Python。如果它被设置为一个空字符串则
将没有任何效果。

PYTHONLEGACYWINDOWSFSENCODING
如果设为一个非空字符串，则默认的文件系统编码和错误模式将分别恢复为它们在 3.6 版之前的
值’mbcs’和’replace’。否则会使用新的默认值’utf-8’和’surrogatepass’。
这也可以在运行时通过 sys._enablelegacywindowsfsencoding()来启用。

可用性: Windows。

1.2. 环境变量 11

Python Setup and Usage,发布 3.8.8rc1

3.6新版功能: 有关更多详细信息，请参阅 PEP 529。
PYTHONLEGACYWINDOWSSTDIO

如果设为一个非空字符串，则不使用新的控制台读取器和写入器。这意味着 Unicode字符将根据活动
控制台的代码页进行编码，而不是使用 utf-8。
如果标准流被重定向（到文件或管道）而不是指向控制台缓冲区则该变量会被忽略。

可用性: Windows。
3.6新版功能.

PYTHONCOERCECLOCALE
如果值设为 0，将导致主 Python命令行应用跳过将传统的基于 ASCII的 C与 POSIX区域设置强制转换
为更强大的基于 UTF-8的替代方案。
如果此变量未被设置（或被设为 0以外的值），则覆盖环境变量的 LC_ALL区域选项也不会被设置，
并且报告给 LC_CTYPE类别的当前区域选项或者为默认的 C区域，或者为显式指明的基于 ASCII的
POSIX区域，然后 Python CLI将在加载解释器运行时之前尝试为 LC_CTYPE类别按指定的顺序配置下
列区域选项：

• C.UTF-8

• C.utf8

• UTF-8

如果成功设置了以上区域类别中的一个，则初始化 Python运行时之前也将在当前进程环境中相应地设
置 LC_CTYPE环境变量。这会确保除了解释器本身和运行于同一进程中的其他可感知区域选项的组件
(例如 GNU readline库)之外，还能在子进程 (无论这些进程是否在运行 Python解释器)以及在查询
环境而非当前 C区域的操作 (例如 Python自己的 locale.getdefaultlocale())中看到更新的设
置。

(显式地或通过上述的隐式区域强制转换) 配置其中一个区域选项将自动为 sys.stdin 和 sys.
stdout启用 surrogateescape错误处理句柄 (sys.stderr会继续使用 backslashreplace如
同在任何其他区域选项中一样)。这种流处理行为可以按通常方式使用 PYTHONIOENCODING来覆盖。

出于调试目的，如果激活了区域强制转换，或者如果当 Python运行时被初始化时某个应该触发强制转
换的区域选项仍处于激活状态则设置 PYTHONCOERCECLOCALE=warn将导致 Python在 stderr上发
出警告消息。

还要注意，即使在区域转换转换被禁用，或者在其无法找到合适的目标区域时，默认 PYTHONUTF8仍
将在传统的基于 ASCII的区域中被激活。必须同时禁用这两项特性以强制解释器使用 ASCII而不是
UTF-8作为系统接口。

可用性: *nix。
3.7新版功能: 请参阅 PEP 538了解详情。

PYTHONDEVMODE
如果此环境变量被设为一个非空字符串，则会启用 CPython“开发模式”。参见-X dev选项。

3.7新版功能.
PYTHONUTF8

如果设为 1，则会启用解释器的 UTF-8模式，将 UTF-8用作系统接口的文本编码，无论当前区域选项
如何设置。

这意味着：

• sys.getfilesystemencoding()将返回 'UTF-8' (本地编码会被忽略)。
• locale.getpreferredencoding() 将返回 'UTF-8' (本地编码会被忽略，并且该函数的
do_setlocale参数不起作用)。

12 Chapter 1. 命令行与环境

https://www.python.org/dev/peps/pep-0529
https://www.python.org/dev/peps/pep-0538

Python Setup and Usage,发布 3.8.8rc1

• sys.stdin, sys.stdout 和 sys.stderr 都将 UTF-8 用作它们的文本编码，并且为 sys.
stdin 和 sys.stdout 启用 surrogateescape 错误处理句柄 (sys.stderr 会继续使用
backslashreplace如同在默认的局部感知模式下一样)

作为低层级 API发生改变的结果，其他高层级 API也会表现出不同的默认行为：
• 命令行参数，环境变量和文件名会使用 UTF-8编码来解码为文本。
• os.fsdecode()和 os.fsencode()会使用 UTF-8编码。
• open(), io.open()和 codecs.open()默认会使用 UTF-8编码。但是，它们默认仍将使用严
格错误处理句柄，因此试图在文本模式下打开二进制文件将可能引发异常，而不是生成无意义的
数据。

请注意 UTF-8模式下的标准流设置可以被 PYTHONIOENCODING所覆盖（在默认的区域感知模式下也
同样如此）。

如果设置为“0”，则解释器以其默认的区域识别模式运行。
设置任何其他非空字符串会在解释器初始化期间导致错误。

如果根本未设置此环境变量，则解释器默认使用当前区域设置，除非当前区域被标识为基于 ASCII的
旧式区域设置（如 PYTHONCOERCECLOCALE所述），并且区域强制转换被禁用或失败。在此类旧式区
域设置中，解释器将默认启用 UTF-8模式，除非显式地指定不这样做。
也可以使用-X utf8选项。

3.7新版功能: 有关更多详细信息，请参阅 PEP 540。

1.2.1 调试模式变量

设置这些变量只会在 Python的调试版本中产生影响。
PYTHONTHREADDEBUG

如果设置，Python将打印线程调试信息。
需要使用 --with-pydebug构建选项配置 Python。

PYTHONDUMPREFS
如果设置，Python在关闭解释器，及转储对象和引用计数后仍将保持活动。
需要使用 --with-trace-refs构建选项配置 Python。

1.2. 环境变量 13

https://www.python.org/dev/peps/pep-0540

Python Setup and Usage,发布 3.8.8rc1

14 Chapter 1. 命令行与环境

CHAPTER2

在类 Unix环境下使用 Python

2.1 获得并安装 Python的最新版本

2.1.1 在 Linux中

Python预装在大多数 Linux发行版上，并作为一个包提供给所有其他用户。但是，您可能想要使用的某些功
能在发行版提供的软件包中不可用。这时您可以从源代码轻松编译最新版本的 Python。
如果 Python没有预先安装并且不在发行版提供的库中，您可以轻松地为自己使用的发行版创建包。参阅以
下链接：

参见:
https://www.debian.org/doc/manuals/maint-guide/first.en.html 对于 Debian用户
https://en.opensuse.org/Portal:Packaging 对于 OpenSuse用户
https://docs-old.fedoraproject.org/en-US/Fedora_Draft_Documentation/0.1/html/RPM_Guide/ch-creating-rpms.html

对于 Fedora用户
http://www.slackbook.org/html/package-management-making-packages.html 对于 Slackware用户

2.1.2 在 FreeBSD和 OpenBSD上

• FreeBSD用户，使用以下命令添加包:

pkg install python3

• OpenBSD用户，使用以下命令添加包:

pkg_add -r python

pkg_add ftp://ftp.openbsd.org/pub/OpenBSD/4.2/packages/<insert your architecture␣
↪→here>/python-<version>.tgz

15

https://www.debian.org/doc/manuals/maint-guide/first.en.html
https://en.opensuse.org/Portal:Packaging
https://docs-old.fedoraproject.org/en-US/Fedora_Draft_Documentation/0.1/html/RPM_Guide/ch-creating-rpms.html
http://www.slackbook.org/html/package-management-making-packages.html

Python Setup and Usage,发布 3.8.8rc1

例如：i386用户获取 Python 2.5.1的可用版本:

pkg_add ftp://ftp.openbsd.org/pub/OpenBSD/4.2/packages/i386/python-2.5.1p2.tgz

2.1.3 在 OpenSolaris系统上

你可以从 OpenCSW获取、安装及使用各种版本的 Python。比如 pkgutil -i python27。

2.2 构建 Python

如果你想自己编译 CPython，首先要做的是获取 source。您可以下载最新版本的源代码，也可以直接提取最
新的 clone。（如果你想要制作补丁，则需要克隆代码。）
构建过程由常用命令组成：

./configure
make
make install

特定 Unix平台的配置选项和注意事项通常记录在 Python源代码的根目录下的 README.rst文件中。

警告: make install可以覆盖或伪装 python3二进制文件。因此，建议使用 make altinstall而
不是 make install，因为后者只安装了 exec_prefix/bin/pythonversion。

2.3 与 Python相关的路径和文件

这取决于本地安装惯例；prefix（${prefix}）和 exec_prefix（${exec_prefix}）取决于安装，
应解释为 GNU软件；它们可能相同。
例如，在大多数 Linux系统上，两者的默认值是 /usr。

文件/目录 含义
exec_prefix/bin/python3 解释器的推荐位置
prefix/lib/pythonversion, exec_prefix/
lib/pythonversion

包含标准模块的目录的推荐位置

prefix/include/pythonversion,
exec_prefix/include/pythonversion

包含开发 Python 扩展和嵌入解释器所需的 in-
clude文件的目录的推荐位置

16 Chapter 2. 在类 Unix环境下使用 Python

https://www.opencsw.org/
https://www.python.org/downloads/source/
https://devguide.python.org/setup/#getting-the-source-code
https://github.com/python/cpython/tree/3.8/README.rst

Python Setup and Usage,发布 3.8.8rc1

2.4 杂项

要在 Unix上使用 Python脚本，需要添加可执行权限，例如：

$ chmod +x script

并在脚本的顶部放置一个合适的 Shebang线。一个很好的选择通常是:

#!/usr/bin/env python3

将在整个 PATH中搜索 Python解释器。但是，某些 Unix系统可能没有 env命令，因此可能需要将 /usr/
bin/python3硬编码为解释器路径。

要在 Python脚本中使用 shell命令，请查看 subprocess模块。

2.4. 杂项 17

Python Setup and Usage,发布 3.8.8rc1

18 Chapter 2. 在类 Unix环境下使用 Python

CHAPTER3

在Windows上使用 Python

本文档旨在概述在Microsoft Windows上使用 Python时应了解的特定于Windows的行为。
与大多数 UNIX系统和服务不同，Windows系统没有预安装 Python。多年来 CPython团队已经编译了每一个
发行版的Windows安装程序（MSI包），已便Windows用户下载和安装。这些安装程序主要用于每个用户单
独安装 Python时，添加核心解释器和库。安装程序还可以为一台机器的所有用户安装，并且可以为应用程序
本地分发提供单独的 zip文件。
如 PEP 11 中所述，Python 仅支持微软产品支持生命周期内的 Windows 版本。这意味着 Python 3.8 支持
Windows Vista和更新版本。如果需要Windows XP支持，请安装 Python 3.4。
Windows提供了许多不同的安装程序，每个安装程序都有一定的优点和缺点。
完整安装程序内含所有组件，对于使用 Python进行任何类型项目的开发人员而言，它是最佳选择。
Microsoft Store包是一个简单的 Python安装，适用于运行脚本和包，以及使用 IDLE或其他开发环境。它需要
Windows 10，但可以安全地安装而不会破坏其他程序。它还提供了许多方便的命令来启动 Python及其工具。
nuget.org安装包是用于持续集成系统的轻量级安装。它可用于构建 Python包或运行脚本，但不可更新且没
有用户界面工具。

可嵌入的包是 Python的最小安装包，适合嵌入到更大的应用程序中。

3.1 完整安装程序

3.1.1 安装步骤

四个 Python 3.8安装程序可供下载 - 32位和 64位版本的各有两个。web installer（网络安装包）是一个小的
初始化工具，它将在安装过程中，根据需要自动下载所需的组件。offline installer（离线安装包）内含默认安
装所需的组件，可选择功能仍需要 Internet连接下载。请参阅免下载安装以了解在安装过程中避免下载的其
他方法。

启动安装程序后，可以选择以下两个选项之一：

19

https://www.python.org/download/releases/
https://www.python.org/dev/peps/pep-0011

Python Setup and Usage,发布 3.8.8rc1

如果选择“Install Now（立即安装）”：
• 您不需要成为管理员（除非需要对 C运行库进行系统更新，或者为所有用户安装适用于 Windows的
Python启动器）

• Python将安装到您的用户目录中
• 适用于Windows的 Python启动器将根据第一页底部的选项安装

• 将安装标准库，测试套件，启动器和 pip
• 如果选择将安装目录将添加到 PATH

• 快捷方式仅对当前用户可见
选择“自定义安装”将允许您选择：要安装的功能、安装位置、其他选项或安装后的操作。如果要安装调试
符号或二进制文件，您需要使用此选项。

如要为全部用户安装，应选择“自定义安装”。在这种情况下:
• 您可能需要提供管理凭据或批准
• Python将安装到 Program Files目录中
• 适用于Windows的 Python启动器将安装到Windows目录中
• 安装期间可以选择可选功能
• 标准库可以预编译为字节码
• 如果选中，安装目录将添加到系统 PATH

• 快捷方式所有用户可用

20 Chapter 3. 在Windows上使用 Python

Python Setup and Usage,发布 3.8.8rc1

3.1.2 删除 MAX_PATH限制

历史上Windows的路径长度限制为 260个字符。这意味着长于此的路径将无法解决并导致错误。
在最新版本的Windows中，此限制可被扩展到大约 32,000个字符。但需要让管理员激活“启用Win32长路径”
组策略，或在注册表键 HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\FileSystem
中设置 LongPathsEnabled为 1。

这允许 open()函数，os模块和大多数其他路径功能接受并返回长度超过 260个字符的路径。
更改上述选项后，无需进一步配置。

在 3.6版更改: Python中启用了对长路径的支持。

3.1.3 无 UI安装

安装程序 UI中的所有选项也可以从命令行指定，允许脚本安装程序在许多机器上复制安装，而无需用户交
互。还可以在不禁用 UI的情况下设置这些选项，以更改一些默认值。
要完全隐藏安装程序 UI并静默安装 Python，请使用 /quiet选项。要跳过用户交互但仍然显示进度和错误，
请使用 /passive选项。可以通过 /uninstall选项立即开始删除 Python - -不会显示任何提示。
所有其他选项都传递为 name=value，其中值通常是 0来禁用某个特性，1来启用某个特性或路径。可用
选项的完整列表如下所示。

3.1. 完整安装程序 21

Python Setup and Usage,发布 3.8.8rc1

名称 描述 默认值
InstallAl-
lUsers

为所有用户安装。 0

TargetDir 安装目录 基于 InstallAllUsers选择
DefaultAl-
lUsersTar-
getDir

为所有用户安装时的默认
安装路径

%ProgramFiles%\Python X.Y 或
%ProgramFiles(x86)%\Python X.Y

Default-
Just-
ForMeTar-
getDir

仅为当前用户安装时的默
认安装路径

%LocalAppData%\Programs\PythonXY 或
%LocalAppData%\Programs\PythonXY-32 或
%LocalAppData%\Programs\PythonXY-64

Default-
Custom-
TargetDir

UI 中显示的默认自定义安
装目录

（空）

Associate-
Files

如果还安装了启动器，则创
建文件关联。

1

Com-
pileAll

将所有 .py 文件编译为 .
pyc。

0

Prepend-
Path

将 install和 Scripts目录添加
到 PATH以及将 .PY添加到
PATHEXT

0

Shortcuts 如果已安装，为解释器，文
档和 IDLE创建快捷方式

1

In-
clude_doc

安装 Python手册 1

In-
clude_debug

安装调试二进制文件 0

In-
clude_dev

安装开发人员头文件和库 1

In-
clude_exe

安装 python.exe 及相关
文件

1

In-
clude_launcher

安 装适 用 于 Windows 的
Python启动器 .

1

Install-
Launcher-
AllUsers

为所有用户安装适用于
Windows的 Python启动器。

1

Include_lib 安装标准库和扩展模块 1
In-
clude_pip

安装捆绑的 pip和 setuptools 1

In-
clude_symbols

安装调试符号 (*.pdb) 0

In-
clude_tcltk

安装 Tcl/Tk支持和 IDLE 1

In-
clude_test

安装标准库测试套件 1

In-
clude_tools

安装实用程序脚本 1

LauncherOnly仅安装启动器。这将覆盖大
多数其他选项。

0

SimpleIn-
stall

禁用大多数安装 UI 0

SimpleIn-
stallDe-
scription

使用简化安装 UI时显示的
自定义消息。

（空）

22 Chapter 3. 在Windows上使用 Python

Python Setup and Usage,发布 3.8.8rc1

例如，要以静默方式全局安装默认的 Python，您可以（在命令提示符 >）使用以下命令:

python-3.8.0.exe /quiet InstallAllUsers=1 PrependPath=1 Include_test=0

要允许用户在没有测试套件的情况下轻松安装 Python的个人副本，可以使用以下命令提供快捷方式。这将
显示一个简化的初始页面，不允许自定义:

python-3.8.0.exe InstallAllUsers=0 Include_launcher=0 Include_test=0
SimpleInstall=1 SimpleInstallDescription="Just for me, no test suite."

（请注意，省略启动器也会省略文件关联，并且仅在全局安装包含启动器时才建议用于每用户安装。）

上面列出的选项也可以在一个名为 unattend.xml的文件中与可执行文件一起提供。此文件指定选项和值
的列表。作为属性提供的值，（如果可能）它将转换为数字。作为文本提供的值，始终保留为字符串。此示例
文件设置与上一示例采用相同的选项：

<Options>
<Option Name="InstallAllUsers" Value="no" />
<Option Name="Include_launcher" Value="0" />
<Option Name="Include_test" Value="no" />
<Option Name="SimpleInstall" Value="yes" />
<Option Name="SimpleInstallDescription">Just for me, no test suite</Option>

</Options>

3.1.4 免下载安装

由于下载的初始安装包中未包含 Python的某些可选功能，如果选择安装这些功能可能需要 Internet连接。为
了避免这种需要，可以按需下载所有可能的组件，以创建一个完整的布局，该布局将不再需要 internet连接，
而不管所选择的特性是什么。请注意，此下载可能比要求的要大，但是如果要执行大量安装，则拥有本地缓
存 的副本非常有用。
从命令提示符执行以下命令以下载所有可能的必需文件。请记住将 python-3.8.0.exe替换为安装程序的
实际名称，并在自己的目录中创建布局，以避免同名的文件之间发生冲突。

python-3.8.0.exe /layout [optional target directory]

您也可以指定 /quiet选项来隐藏进度显示。

3.1.5 修改安装

安装 Python后，您可以通过Windows中的“程序和功能”工具添加或删除功能。选择 Python条目并选择“卸
载/更改”以在维护模式下打开安装程序。
“修改”允许您通过修改复选框来添加或删除功能 -未更改的复选框将不会安装或删除任何内容。在此模式下
无法更改某些选项，例如安装目录；要修改这些，您需要完全删除然后重新安装 Python。
“修复”将使用当前设置验证应安装的所有文件，并替换已删除或修改的任何文件

“卸载”将完全删除 Python，但适用于Windows的 Python启动器除外，它在“程序和功能”中有自己的条目。

3.1. 完整安装程序 23

Python Setup and Usage,发布 3.8.8rc1

3.2 Microsoft Store包

3.7.2新版功能.
Microsoft Store包是一个易于安装的 Python解释器，主要用于交互式使用，例如，学生。
要安装软件包，请确保您拥有最新的Windows 10更新，并在Microsoft Store应用程序中搜索”Python 3.8”。确
保您选择的应用程序由 Python Software Foundation发布并安装。

警告: Python将始终在Microsoft Store上免费提供。如果要求您付款，则表示您没有选择正确的包。

安装完成后，可以在开始菜单中找到它来启动 Python。或者可以在命令提示符或 PowerShell 会话中输入
python来启动。此外可以输入 pip或 idle来使用 pip和 IDLE。IDLE也在开始菜单中。
所有这三个命令也可以使用版本号后缀，例如，python3.exe和 python3.x.exe以及 python.exe（其
中 3.x是您要启动的特定版本，例如 3.8）。在设置--> 主页--> 应用和功能页面中，点选管理可选功能，
选择与每个命令关联的 python版本。建议确保 pip和 idle与选择的 python版本一致。

可以使用 python -m venv创建虚拟环境并激活并正常使用。

如果你已经安装了另一个版本的 Python并将它添加到你的 PATH变量中，那么它将作为 python.exe而不
是来自Microsoft Store的那个。要访问新安装，请使用 python3.exe或 python3.x.exe。

py.exe启动器将检测此 Python安装版，但会优先使用来自传统安装器的安装版。
要删除 Python，请打开“设置”并使用“应用程序和功能”，或者在“开始”中找到 Python，然后右键单击以
选择“卸载”。卸载将删除该已安装 Python程序中的所有软件包，但不会删除任何虚拟环境

3.2.1 已知的问题

由于Microsoft Store应用程序的限制，Python脚本可能无法对共享位置（如 TEMP）和注册表进行完全写入
访问。相反，它将写入私人副本。如果脚本必须修改共享位置，则需要安装完整安装程序。

有关此限制的技术原理的更多细节，请查询 Microsoft 已打包完全可信应用的文档，当前位于
docs.microsoft.com/en-us/windows/msix/desktop/desktop-to-uwp-behind-the-scenes

3.3 nuget.org安装包

3.5.2新版功能.
nuget.org是一个精简的 Python环境，用于在没有全局安装 Python的系统的持续集成和构建。虽然 Nuget是
“.NET的包管理器”，但是对于包含构建时工具的包来说，它也可以很好地工作。
访问 nuget.org获取有关使用 nuget的最新信息。下面的摘要对 Python开发人员来说已经足够了。
nuget.exe命令行工具可以直接从 https://aka.ms/nugetclidl下载，例如，使用 curl或 PowerShell。
使用该工具安装 64位或 32位最新版本的 Python:

nuget.exe install python -ExcludeVersion -OutputDirectory .
nuget.exe install pythonx86 -ExcludeVersion -OutputDirectory .

要选择特定版本，请添加 -Version 3.x.y。输出目录可以从 .更改，包将安装到子目录中。默认情况
下，子目录的名称与包的名称相同，如果没有 -ExcludeVersion选项，则此名称将包含已安装的特定版
本。子目录里面是一个包含 Python安装的 tools目录:

24 Chapter 3. 在Windows上使用 Python

https://docs.microsoft.com/en-us/windows/msix/desktop/desktop-to-uwp-behind-the-scenes
https://www.nuget.org/

Python Setup and Usage,发布 3.8.8rc1

Without -ExcludeVersion
> .\python.3.5.2\tools\python.exe -V
Python 3.5.2

With -ExcludeVersion
> .\python\tools\python.exe -V
Python 3.5.2

通常，nuget包不可升级，应该平行安装较新版本并使用完整路径引用。或者，手动删除程序包目录并再次
安装。如果在构建之间不保留文件，许多 CI系统将自动执行此操作。
除了 tools目录外，还有一个 build\native目录。它包含一个MSBuild属性文件 python.props，可
以在 C++项目中使用该文件来引用 Python安装。包含这些设置将自动在生成中使用标头和导入库。
nuget.org 上的包信息页是 www.nuget.org/packages/python 对于 64 位版本和 www.nuget.org/packages/pythonx86
表示 32位版本。

3.4 可嵌入的包

3.5新版功能.
嵌入式发行版是一个包含最小 Python环境的 ZIP文件。它旨在作为另一个应用程序的一部分，而不是由最
终用户直接访问。

解压缩后，嵌入式发行版（几乎）与用户系统完全隔离，包括环境变量、系统注册表设置和已安装的软件
包。标准库作为预先编译和优化的 .pyc文件包含在 ZIP中，并提供了 python3.dll，python37.dll，
python.exe和 pythonw.exe文件。不包括 Tcl/tk（包括所有依赖项，如 Idle），pip和 Python文档。

注解: 嵌入式发行版不包括Microsoft C Runtime，应用程序安装程序负责提供此功能。运行时可能已经预先
安装在用户的系统上或通过Windows Update自动安装，并且可以通过在系统目录中找到 ucrtbase.dll来
检测

注解: When running on Windows 7, Python 3.8 requires the KB2533623 update to be installed. The embeddable
distribution does not detect this update, and may fail at runtime. Later versions of Windows include this update.

第三方软件包应该由应用程序与嵌入式发行版一起安装。这个发行版不支持像常规 Python安装那样使用 pip
来管理依赖关系，不过可以小心地将 pip包含进来并使用它进行自动更新。通常，第三方包应该作为应用程
序的一部分 (“打包”)处理，以便开发人员在向用户提供更新之前能够确保与新版本兼容。
下面描述了这个发行版的两个推荐用例。

3.4.1 Python应用程序

用 Python编写的应用程序并不一定要求用户了解这一事实。在这种情况下，可以使用嵌入式发行版在安装
包中包含 Python的私有版本。根据它应该有多透明 (或者相反，它应该看起来有多专业)，有两个选项。
使用专门的可执行文件作为启动程序需要一些编码，但为用户提供了最透明的体验。使用定制的启动器，没
有明显的迹象表明程序是在 Python上运行的：图标可以定制，公司和版本信息可以指定，文件关联可以正常
运行。在大多数情况下，自定义启动程序应该只需使用硬编码的命令行就能调用 Py_Main

3.4. 可嵌入的包 25

https://www.nuget.org/packages/python
https://www.nuget.org/packages/pythonx86
https://www.microsoft.com/en-us/download/details.aspx?id=48145

Python Setup and Usage,发布 3.8.8rc1

更简单的方法是提供批处理文件或生成的快捷方式，使用所需的命令行参数直接调用 python.exe 或
pythonw.exe。在这种情况下，应用程序将显示为 Python而不是其实际名称，并且用户可能无法将其与其
他正在运行的 Python进程或文件关联区分开来。
对于后一种方法，包应该与 Python可执行文件一起作为目录安装，以确保它们在路径上可用。使用专用的启
动器，包可以位于其他位置，因为在启动应用程序之前有机会指定搜索路径。

3.4.2 嵌入 Python

用本地代码编写的应用程序通常需要某种形式的脚本语言，嵌入式 Python发行版可以用于此目的。通常，应
用程序的大部分都是本机代码，某些部分将调用 python.exe或直接使用 python3.dll。无论是哪种情
况，将嵌入的发行版解压缩到应用程序安装的子目录中就足以提供可加载的 Python解释器。
与应用程序使用一样，包可以安装到任何位置，因为在初始化解释器之前有机会指定搜索路径。否则，使用
嵌入式发行版和常规安装之间没有根本区别。

3.5 替代捆绑包

除了标准的 CPython发行版之外，还有一些包含附加功能的修改包。以下是热门版本及其主要功能的列表：
ActivePython 具有多平台兼容性的安装程序，文档，PyWin32
Anaconda 流行的科学模块（如 numpy，scipy和 pandas）和 conda包管理器。

Canopy 具有编辑器和其他开发工具的“全面的 Python分析环境”。
WinPython 特定于Windows的发行版，包含用于构建包的预构建科学包和工具。
请注意，这些软件包可能不包含最新版本的 Python或其他库，并且不由核心 Python团队维护或支持。

3.6 配置 Python

要从命令提示符方便地运行 Python，您可以考虑在Windows中更改一些默认环境变量。虽然安装程序提供
了为您配置 PATH和 PATHEXT变量的选项，但这仅适用于单版本、全局安装。如果您经常使用多个版本的
Python，请考虑使用适用于Windows的 Python启动器。

3.6.1 附录：设置环境变量

Windows允许在用户级别和系统级别永久配置环境变量，或临时在命令提示符中配置环境变量。
要临时设置环境变量，请打开命令提示符并使用 set命令：

C:\>set PATH=C:\Program Files\Python 3.8;%PATH%
C:\>set PYTHONPATH=%PYTHONPATH%;C:\My_python_lib
C:\>python

这些环境变量的更改将应用 于在该控制台中执行的任何其他命令，并且，由该控制台启动的任何应用程序
都继承设这些设置。

在百分号中包含的变量名将被现有值替换，允许在开始或结束时添加新值。通过将包含 python.exe的目
录添加到开头来修改 PATH是确保启动正确版本的 Python的常用方法。

26 Chapter 3. 在Windows上使用 Python

https://www.activestate.com/activepython/
https://www.anaconda.com/download/
https://www.enthought.com/product/canopy/
https://winpython.github.io/

Python Setup and Usage,发布 3.8.8rc1

要永久修改默认环境变量，请单击“开始”并搜索“编辑环境变量”，或打开“系统属性”Advanced system
settings，然后单击 Environment Variables按钮。在此对话框中，您可以添加或修改用户和系统变量。要更改系
统变量，您需要对计算机进行无限制访问（即管理员权限）。

注解: Windows会将用户变量串联的系统变量之后，这可能会在修改 PATH时导致意外结果。

PYTHONPATH 变量被 Python 2和 Python 3的所有版本使用，因此除非它只包含与所有已安装的 Python版本
兼容的代码，否则不要永久配置此变量。

参见:
https://www.microsoft.com/en-us/wdsi/help/folder-variables Windows NT的环境变量
https://technet.microsoft.com/en-us/library/cc754250.aspx 用于临时修改环境变量的 SET命令
https://technet.microsoft.com/en-us/library/cc755104.aspx 用于永久修改环境变量的 SETX命令
https://support.microsoft.com/en-us/help/310519/how-to-manage-environment-variables-in-windows-xp 如

何在Windows XP中管理环境变量
https://www.chem.gla.ac.uk/~louis/software/faq/q1.html 设置环境变量（For Windows 2000/NT），Louis J. Far-

rugia

3.6.2 查找 Python可执行文件

在 3.5版更改.
除了使用自动创建的 Python解释器的开始菜单项之外，您可能还想在命令提示符下启动 Python。安装程序
有一个选项可以为您设置。

在安装程序的第一页上，可以选择标记为“将 Python添加到环境变量”的选项，以使安装程序将安装位置添
加到 PATH。还添加了 Scripts\文件夹的位置。这允许你输入 python来运行解释器，并且 pip用于包
安装程序。因此，您还可以使用命令行选项执行脚本，请参阅命令行文档。

如果在安装时未启用此选项，则始终可以重新运行安装程序，选择“修改”并启用它。或者，您可以使用附
录：设置环境变量的方法手动修改 PATH。您需要将 Python安装目录添加到 PATH环境变量中，该内容与
其他条目用分号分隔。示例变量可能如下所示（假设前两个条目已经存在）:

C:\WINDOWS\system32;C:\WINDOWS;C:\Program Files\Python 3.8

3.7 UTF-8模式

3.7新版功能.
Windows仍然使用传统编码格式作为系统的编码格式（ANSI代码页）。Python使用它作为文本文件默认的编
码格式 (即 locale.getpreferredencoding())。
这可能会造成问题，因为因特网和大多数 Unix系统包括WSL (Windows Subsystem for Linux)广泛使用 UTF-8。
你可以使用 UTF-8模式将默认的文本编码格式改为 UTF-8。要启用 UTF-8模式可以通过 -X utf8命令行选
项，或者 PYTHONUTF8=1环境变量。请参见 PYTHONUTF8了解如何启用 UTF-8模式，并参见附录：设置环
境变量了解如何修改环境变量。

当 UTF-8模式被启用时：
• locale.getpreferredencoding()将返回 'UTF-8'而不是系统的编码格式。此函数可用来在许
多场合下获取默认的文本编码格式，包括 open(), Popen, Path.read_text()等等。

3.7. UTF-8模式 27

https://www.microsoft.com/en-us/wdsi/help/folder-variables
https://technet.microsoft.com/en-us/library/cc754250.aspx
https://technet.microsoft.com/en-us/library/cc755104.aspx
https://support.microsoft.com/en-us/help/310519/how-to-manage-environment-variables-in-windows-xp
https://www.chem.gla.ac.uk/~louis/software/faq/q1.html

Python Setup and Usage,发布 3.8.8rc1

• sys.stdin, sys.stdout和 sys.stderr都将使用 UTF-8作为其文本编码格式。
• 你仍然可以通过”mbcs”编解码器来使用系统的编码格式。

请注意添加 PYTHONUTF8=1到默认环境变量将会影响你的系统中的所有 Python 3.7+应用。如果你有任何
Python 3.7+应用仍然依赖于传统的系统编码格式，则推荐设置临时环境变量或使用 -X utf8命令行选项。

注解: 即使在不启用 UTF-8模式时，Windows版的 Python也会在以下情况中默认使用 UTF-8：
• 控制台 I/O包括标准 I/O (详情见 PEP 528)。
• 文件系统编码格式 (详情见 PEP 529)。

3.8 适用于Windows的 Python启动器

3.3新版功能.
用于Windows的 Python启动器是一个实用程序，可帮助定位和执行不同的 Python版本。它允许脚本（或命
令行）指示特定 Python版本的首选项，并将定位并执行该版本。
与 PATH变量不同，启动器将正确选择最合适的 Python版本。它更倾向于按用户安装而不是系统安装，并按
语言版本排序，而不是使用最新安装的版本。

启动器最初是在 PEP 397中指定的。

3.8.1 入门

从命令行

在 3.6版更改.
全局安装 Python 3.3及更高版本将把启动器放在你的 PATH上。启动程序与所有可用的 Python版本兼容，因
此安装哪个版本无关紧要。要检查启动程序是否可用，请在命令提示符中执行以下命令：

py

您应该会发现已安装的最新版本的 Python已启动 -它可以正常退出，并且将指定的任何其他命令行参数直接
发送到 Python。
如果您安装了多个版本的 Python（例如，2.7和 3.8），您会注意到 Python 3.8启动 -如果要启动 Python 2.7，
尝试命令：

py -2.7

如果您想使用 Python 2.x的最新版本，请尝试以下命令：

py -2

你会发现 Python 2.x的最新版本已启动。
如果您看到以下错误，则表明您没有安装启动器：

'py' is not recognized as an internal or external command,
operable program or batch file.

除非在安装时选择了该选项，单个用户安装的 Python不会将启动程序添加到 PATH。

28 Chapter 3. 在Windows上使用 Python

https://www.python.org/dev/peps/pep-0528
https://www.python.org/dev/peps/pep-0529
https://www.python.org/dev/peps/pep-0397

Python Setup and Usage,发布 3.8.8rc1

从虚拟环境

3.5新版功能.
如果启动程序运行时没有明确的 Python 版本，并且虚拟环境（使用标准库创建 venv 模块或外部
virtualenv 工具）处于活动状态，则启动程序将运行虚拟环境的解释器而不是全局的。要运行全局
解释器，请停用虚拟环境，或显式指定全局 Python版本。

从脚本

让我们创建一个测试 Python脚本 -创建一个名为 “hello.py“的文件，其中包含以下内容

#! python
import sys
sys.stdout.write("hello from Python %s\n" % (sys.version,))

从 hello.py所在的目录中，执行以下命令：

py hello.py

您应该注意到最新的 Python 2.x安装的版本号已打印出来。现在尝试将第一行更改为：

#! python3

现在，重新执行该命令应该打印最新的 Python 3.x信息。与上面的命令行示例一样，你可以更明确的指定版
本限定符。假设您安装了 Python 2.6，请尝试将第一行更改为 #! python2.6，你会发现打印的 2.6版本信
息。

请注意，与交互式使用不同，裸“python”将使用您已安装的 Python 2.x的最新版本。这是为了向后兼容及
兼容 Unix，其中命令 python通常是指 Python 2。

从文件关联

安装时应该将启动器与 Python文件（即 .py, .pyw, .pyc文件）相关联。这意味着当您从Windows资源管
理器中双击其中一个文件时，将使用启动程序，因此您可以使用上述相同的工具让脚本指定应使用的版本。

这样做的主要好处是，单个启动程序可以同时支持多个 Python版本，具体取决于第一行的内容。

3.8.2 Shebang Lines

如果脚本文件的第一行以 #!开头，则称为”shebang”行。Linux和其他类 Unix操作系统都有对这些行的本机
支持，它们通常在此类系统上用来指示应该如何执行脚本。这个启动器允许在Windows上对 Python脚本使
用相同的工具，上面的示例演示了它们的使用。

为了允许 Python脚本中的 shebang行在 Unix和Windows之间移植，该启动器支持许多“虚拟”命令来指定
要使用的解释器。支持的虚拟命令是：

• /usr/bin/env python

• /usr/bin/python

• /usr/local/bin/python

• python

例如，如果脚本开始的第一行

3.8. 适用于Windows的 Python启动器 29

Python Setup and Usage,发布 3.8.8rc1

#! /usr/bin/python

将找到并使用默认的 Python。因为在 Unix上编写的许多 Python脚本已经有了这一行，你应该发现这些脚本
可以由启动器使用而无需修改。如果您在Windows上编写一个新脚本，希望在 Unix上有用，那么您应该使
用以 /usr开头的一个 shebang行。
任何上述虚拟命令都可以显式指定版本（可以仅为主要版本，也可以为主要版本加次要版本）作为后缀。此
外，可以通过在次要版本之后添加“-32”来请求 32位版本。例如 /usr/bin/python2.7-32将请求使用
32位 python 2.7。
3.7新版功能: 从 python启动程序 3.7开始，可以通过“-64”后缀调用 64位版本。此外，可以指定没有次要
的主要和架构（即 /usr/bin/python3-64）。

shebang line的 /usr/bin/env形式还有一个特殊属性。在寻找已安装的 Python解释器之前，此表单将搜索
可执行文件 PATH以获取 Python可执行文件。这对应于 Unix中 env程序的行为，该程序将在 PATH执行搜
索。

3.8.3 shebang lines的参数

shebang lines还可以指定要传递给 Python解释器的其他选项。例如，如果你有一个 shebang lines：

#! /usr/bin/python -v

然后 Python将以 -v选项启动

3.8.4 自定义

通过 INI文件自定义

启动程序将搜索两个.ini 文件 - 在当前用户的”application data” 目录中搜索 py.ini （即通过使用
CSIDL_LOCAL_APPDATA 调用 Windows 函数 SHGetFolderPath 返回的目录）以及与启动器位于同一
目录中的 py.ini。相同的.ini文件既用于启动器的“控制台”版本（即 py.exe），也用于“windows”版本
（即 pyw.exe）
“应用程序目录”中指定的自定义优先于可执行文件旁边.ini文件的自定义，因此对启动程序旁边的.ini文件
不具有写访问权限的用户可以覆盖该全局.ini文件中的命令。

自定义默认的 Python版本

在某些情况下，可以在命令中包含版本限定符，以指定命令将使用哪个 Python版本。版本限定符以主版本号
开头，可以选择后跟 (’.’) 和次版本说明符。此外，可以通过添加”-32”或“-64”来指定是请求 32位还是 64
位实现。

例如，一个 shebang line的 #!python行没有版本限定符，而 #!python3有一个版本限定符，它只指定一
个主要版本。

如果在命令中找不到版本限定符，则可以设置环境变量 PY_PYTHON以指定默认版本限定符。如果未设置，
则默认为”3”。该变量可以指定能通过命令行传递的任何值，比如”3”, ”3.7”, ”3.7-32”或”3.7-64”。（请注意”-64”
选项仅适用于 Python 3.7或更高版本中包含的启动器。）
如果没有找到次要版本限定符，则可以设置环境变量 PY_PYTHON{major}（其中 {major}是上面确定的
当前主要版本限定符）以指定完整版本。如果没有找到这样的选项，启动器将枚举已安装的 Python版本并使
用为主要版本找到的最新次要版本，尽管不能保证，但该版本可能是该系列中最新安装的版本。

30 Chapter 3. 在Windows上使用 Python

Python Setup and Usage,发布 3.8.8rc1

在安装了相同（major.minor）Python版本的 32位和 64位的 64位Windows上，64位版本将始终是首选。对
于启动程序的 32位和 64位实现都是如此 --这对于启动程序 32位和 64位都是正确的 --如果可用，32位启
动程序将倾向于执行指定版本的 64位 Python安装。这样就可以预测启动器的行为，只知道 PC上安装了哪
些版本，而不考虑它们的安装顺序（即，不知道 32位或 64位版本的 Python和相应的启动器是否是最后安
装）。如上所述，可以在版本说明符上使用可选的“-32”或“-64”后缀来更改此行为。
示例：

• 如果没有设置相关选项，命令 python和 python2将使用安装的最新 Python 2.x版本，命令 python3
将使用最新安装的 Python 3.x.

• 命令 python3.1和 python2.7根本不会查阅任何选项，因为版本已完全指定。

• 如果 PY_PYTHON=3，命令 “python“和 python3都将使用最新安装的 Python 3版本。
• 如果 PY_PYTHON=3.1-32，命令 python将使用 3.1的 32位实现，而命令 python3将使用最新安
装的 Python（PY_PYTHON根本没有被视为指定了主要版本。）

• 如果 PY_PYTHON=3且 PY_PYTHON3=3.1，命令 python和 python3都将特别使用 3.1
除环境变量外，还可以在启动程序使用的.INI文件中配置相同的设置。INI文件中的部分称为 [defaults]
，键名称将与没有前导 PY_前缀的环境变量相同（并注意 INI文件中的键名不区分大小写）。）环境变量的内
容将覆盖 INI文件中指定的内容。
例如:

• 设置 PY_PYTHON=3.1等同于包含以下内容的 INI文件：

[defaults]
python=3.1

• 设置 PY_PYTHON=3和 PY_PYTHON3=3.1相当于包含以下内容的 INI文件：

[defaults]
python=3
python3=3.1

3.8.5 诊断

如果设置了环境变量 PYLAUNCH_DEBUG（任何值），启动器将诊断信息打印到 stderr（即：控制台）。虽然这
些信息同时具有冗长和简洁性，但它应该允许您查看 Python的版本、选择特定版本的原因以及用于执行目
标 Python的确切命令行。

3.9 查找模块

Python 通常将其库（以及您的 site-packages 文件夹）存储在安装目录中。因此，如果您已将 Python 安
装到 C:\Python\ ，则默认库将驻留在 C:\Python\Lib\ 中，第三方模块存储在 C:\Python\Lib\
site-packages\。

若要完全覆盖 sys.path，请创建与 DLL(python37._pth)或可执行文件 (“python._pth‘”)同名的 ._pth
文件，并为要添加的每个路径指定一行 sys.path。基于 DLL名称的文件覆盖基于可执行文件的文件，如
果需要，可以为加载运行时的任何程序限制路径。

当文件存在时，将忽略所有注册表和环境变量，启用隔离模式，并且：除非文件中的一行指定 import site
，否则不会导入 site。以＃开头的空白路径和行将被忽略。每个路径可以是绝对的或相对于文件的位置。
不允许使用除 site以外的导入语句，并且不能指定任意代码。

3.9. 查找模块 31

Python Setup and Usage,发布 3.8.8rc1

请注意，当指定 import site时，.pth文件（没有前导下划线）将由 site模块正常处理。

当找不到 ._pth文件时，sys.path是如何在Windows上填充的：
• 在开始时，添加一个空条目，该条目对应于当前目录。
• 如果环境变量 PYTHONPATH 存在，如环境变量中所述，则接下来添加其条目。请注意，在Windows
上，此变量中的路径必须用分号分隔，以区别于驱动器标识符中使用的冒号（C:\等）。

• 附加的”application paths” 可以同时添加到注册表 ‘ HKEY_CURRENT_USER‘ 和 HKEY_LOCAL_MACHINE
分支下的:samp:\SOFTWARE\Python\PythonCore\{version}\PythonPath中作为子键。以分号分隔的路径字
符串作为默认值的子键将导致每个路径添加到 sys.path。（请注意，所有已知的安装程序都只使用
HKLM，因此 HKCU通常为空。）

• 如果设置了环境变量 PYTHONHOME，则将其假定为“Python主目录”。否则，主 Python可执行文件的
路径用于定位“landmark文件”（Lib\os.py或 pythonXY.zip）以推断”Python主目录“。如果找
到了 Python主目录，则基于该文件夹将相关的子目录添加到 sys.path（Lib , plat-win等）。否则，
核心 Python路径是从存储在注册表中的 PythonPath构造的。

• 如果找不到 Python Home，也没有指定 PYTHONPATH 环境变量，并且找不到注册表项，则使用具有相
对条目的默认路径（例如 .\Lib; .\plat-win等等）。

如果在主可执行文件旁边或在可执行文件上一级的目录中找到 pyvenv.cfg文件，则以下变体适用：

• 如果 “home“是一个绝对路径，并且 PYTHONHOME未设置，则在推断起始位置时使用此路径而不是主
可执行文件的路径

这一切的最终结果是：

• 运行 python.exe，或主 Python目录中的任何其他.exe（安装版本，或直接来自 PCbuild目录）时，推
导出核心路径，并忽略注册表中的核心路径。始终读取注册表中的其他“应用程序路径”。

• 当 Python托管在另一个.exe（不同的目录，通过 COM嵌入等）时，将不会推断出“Python Home”，因
此使用了来自注册表的核心路径。始终读取注册表中的其他“应用程序路径”。

• 如果 Python找不到它的主目录并且没有注册表值（冻结的.exe，一些非常奇怪的安装设置），那么你会
得到一条带有一些默认但相对的路径的路径。

对于那些想要将 Python捆绑到其应用程序或发行版中的人，以下建议将防止与其他安装冲突：
• 在您的可执行文件中包含一个 ._pth文件，其中包含目录。这将忽略注册表和环境变量中列出的路径，
并忽略 site，除非列出 import site。

• 如果你在自己的可执行文件中加载 python3.dll或 python37.dll，在 Py_Initialize()之前，
要显式调用 Py_SetPath()或（至少）Py_SetProgramName()

• 清除和/或覆盖 PYTHONPATH并在启动来自应用程序的 python.exe之前设置 PYTHONHOME。

• 如果您不能使用前面的建议（例如，您是一个允许人们直接运行：file:python.exe‘的分发版），请确保安
装目录中存在 landmark文件（:file:‘Lib\os.py）。（请注意，在 zip文件中不会检测到该文件，但会检测到
正确命名的 zip文件。）

这些将确保系统范围安装中的文件不会优先于与应用程序捆绑在一起的标准库的副本。否则，用户可能会在
使用您的应用程序时遇到问题请注意，第一个建议是最好的，因为其他建议可能仍然容易受到注册表和用户
站点包中的非标准路径的影响。

在 3.6版更改:
• 添加 ._pth文件支持并从 pyvenv.cfg中删除 applocal选项

• 当直接与可执行文件相邻时，添加 pythonXX.zip作为潜在的 landmark。
3.6版后已移除: 在 Modules（不是 PythonPath）下的注册表中指定的模块可以通过以下方
式导入 importlib.machinery.WindowsRegistryFinder。在Windows上，此查找程序在
3.6.0及更早版本的可用，但可能需要在将来显式添加到 sys.meta_path

32 Chapter 3. 在Windows上使用 Python

Python Setup and Usage,发布 3.8.8rc1

3.10 附加模块

尽管 Python的目标是在所有平台中都可移植，但是Windows有一些独特的特性。在标准库和外部都有一些
模块和代码片段在使用这些特性。

特定于Windows的标准模块记录在 mswin-specific-services中。

3.10.1 PyWin32

Mark Hammond的 PyWin32模块是一组用于高级Windows特定支持的模块。这包括以下实用程序：
• 组件对象模型 (COM)
• Win32 API调用
• 注册
• 事件日志
• Microsoft Foundation Classes (MFC)用户界面

PythonWin是 PyWin32附带的一个示例MFC应用程序。它是一个内置调试器的可嵌入 IDE。
参见:
Win32 How Do I...? Tim Golden著
Python and COM David和 Paul Boddie著

3.10.2 cx_Freeze

cx_Freeze是一个 distutils的扩展（参见 extending-distutils），它将 Python脚本包装成可执行的Windows
程序（*.exe文件）。完成此操作后，您可以分发应用程序，而无需用户安装 Python。

3.10.3 WConio

由于 Python的高级终端处理层 curses仅限于类 Unix系统，因此Windows还有一个独立的库：用于 Python
的Windows控制台 I/O .
WConio是 Turbo-C的 CONIO.H装饰器,用于创建文本用户界面。

3.11 在Windows上编译 Python

如果你想自己编译 CPython，首先要做的是获取 source. 。您可以下载最新版本的源代码，也可以重新签出
checkout. 。
源代码树包含 Microsoft Visual Studio 2015的构建解决方案和项目文件，它是用于构建官方 Python版本的编
译器。这些文件位于 PCbuild目录中。

检查 PCbuild/readme.txt以获取有关构建过程的一般信息。

有关扩展模块，请参阅 building-on-windows。
参见:

3.10. 附加模块 33

https://pypi.org/project/pywin32
https://docs.microsoft.com/en-us/windows/desktop/com/component-object-model--com--portal
https://msdn.microsoft.com/en-us/library/fe1cf721%28VS.80%29.aspx
https://web.archive.org/web/20060524042422/https://www.python.org/windows/pythonwin/
http://timgolden.me.uk/python/win32_how_do_i.html
http://www.boddie.org.uk/python/COM.html
https://anthony-tuininga.github.io/cx_Freeze/
http://newcenturycomputers.net/projects/wconio.html
https://www.python.org/downloads/source/
https://devguide.python.org/setup/#getting-the-source-code

Python Setup and Usage,发布 3.8.8rc1

Python + Windows + distutils + SWIG + gcc MinGW 或”Creating Python extensions in C/C++ with SWIG and
compiling them with MinGW gcc under Windows”或”Installing Python extension with distutils and without Mi-
crosoft Visual C++” by Sébastien Sauvage, 2003

3.12 其他平台

随着 Python的不断发展，不再支持以前曾经支持的一些平台（由于缺少用户或开发人员）。检查 PEP 11了
解所有不支持的平台的详细信息。

• Windows CE仍然受支持。
• Cygwin安装包也提供安装 Python解释器 (cf. Cygwin package source, Maintainer releases)

有关具有预编译安装程序平台的详细信息，请参阅 Python for Windows

34 Chapter 3. 在Windows上使用 Python

http://sebsauvage.net/python/mingw.html
https://www.python.org/dev/peps/pep-0011
http://pythonce.sourceforge.net/
https://cygwin.com/
ftp://ftp.uni-erlangen.de/pub/pc/gnuwin32/cygwin/mirrors/cygnus/release/python
http://www.tishler.net/jason/software/python/
https://www.python.org/downloads/windows/

CHAPTER4

在苹果系统上使用 Python

作者 Bob Savage <bobsavage@mac.com>
运行Mac OS X的Macintosh上的 Python原则上与任何其他 Unix平台上的 Python非常相似，但是还有一些额
外的功能，例如 IDE和包管理器，值得一提。

4.1 获取和安装 MacPython

Mac OS X 10.8附带 Apple预安装的 Python 2.7。如果你愿意，可以从 Python网站（https://www.python.org）
安装最新版本的 Python 3。Python的当前“通用二进制”版本可以在Mac的新 Intel和传统 PPC CPU上本地
运行。

你安装后得到的东西有：

• 会有一个 Python 3.8文件夹在你的 Applications文件夹中。在这里你可以找到 IDLE，它是作为
官方 Python发行版标准组成部分的开发环境；以及 PythonLauncher，它负责处理在 Finder中双击 Python
脚本的操作。

• 框架 /Library/Frameworks/Python.framework，包括 Python可执行文件和库。安装程序将此
位置添加到 shell路径。要卸载MacPython，你可以简单地移除这三个项目。Python可执行文件的符号
链接放在 /usr/local/bin/中。

Apple提供的 Python版本分别安装在 /System/Library/Frameworks/Python.framework和 /usr/
bin/python中。你永远不应修改或删除这些内容，因为它们由 Apple控制并由 Apple或第三方软件使用。
请记住，如果你选择从 python.org安装较新的 Python版本，那么你的计算机上将安装两个不同但都有用的
Python，因此你的路径和用法与你想要执行的操作一致非常重要。
IDLE包含一个帮助菜单，允许你访问 Python文档。如果您是 Python的新手，你应该开始阅读该文档中的教
程介绍。

如果你熟悉其他 Unix平台上的 Python，那么你应该阅读有关从 Unix shell运行 Python脚本的部分。

35

mailto:bobsavage@mac.com
https://www.python.org

Python Setup and Usage,发布 3.8.8rc1

4.1.1 如何运行 Python脚本

在Mac OS X上开始使用 Python的最佳方法是通过 IDLE集成开发环境，参见IDE 部分，并在 IDE运行时使
用“帮助”菜单。

如果要从终端窗口命令行或 Finder运行 Python脚本，首先需要一个编辑器来创建脚本。Mac OS X附带了许多
标准的 Unix命令行编辑器，如 vim和 emacs。如果你想要一个更Mac化的编辑器，那么:program:BBEdit或
来自 Bare Bones Software的 TextWrangler（参见 http://www.barebones.com/products/bbedit/index.html）是不
错的选择，就如 TextMate （̀参见 https://macromates.com/ ）。其他编辑器包括:program:`Gvim
（http://macvim-dev.github.io/macvim/）和 Aquamacs（http://aquamacs.org/）。
要从终端窗口运行脚本，必须确保:file:/usr/local/bin位于 shell搜索路径中。
要从 Finder运行你的脚本，你有两个选择：

• 把脚本拖拽到 PythonLauncher

• 选择 PythonLauncher作为通过 finder Info窗口打开脚本（或任何.py脚本）的默认应用程序，然后
双击脚本。PythonLauncher有各种首选项来控制脚本的启动方式。拖拽方式允许你为一次调用更改
这些选项，或使用其“首选项”菜单全局更改内容。

4.1.2 运行有图形界面的脚本

对于旧版本的 Python，你需要注意一个Mac OS X的怪异之处：与 Aqua窗口管理器通信的程序（换而言之，
任何具有图形界面的程序）需要以特殊方式运行。使用 pythonw而不是 python来启动这样的脚本。

对于 Python 3.8，可以使用 python或 pythonw

4.1.3 配置

OS X 上的 Python 遵循所有标准的 Unix 环境变量，例如 PYTHONPATH ，但是为 Finder 启动的程序设置
这些变量是非标准的，因为 Finder 在启动时不读取你的 .profile 或 .cshrc 。你需要创建一个文件
~/.MacOSX/environment.plist。有关详细信息，请参阅 Apple的技术文档 QA1067。
更多关于在MacPython中安装 Python包的信息，参阅安装额外的 Python包部分。

4.2 IDE

MacPython附带标准的 IDLE开发环境。有关使用 IDLE的详细介绍，请访问 http://www.hashcollision.org/hkn/
python/idle_intro/index.html。

4.3 安装额外的 Python包

有几个方法可以安装额外的 Python包：
• 可以通过标准的 Python distutils模式（python setup.py install）安装软件包。

• 许多包也可以通过 setuptools扩展或 pip包装器安装，请参阅 https://pip.pypa.io/。

36 Chapter 4. 在苹果系统上使用 Python

http://www.barebones.com/products/bbedit/index.html
http://macvim-dev.github.io/macvim/
http://aquamacs.org/
http://www.hashcollision.org/hkn/python/idle_intro/index.html
http://www.hashcollision.org/hkn/python/idle_intro/index.html
https://pip.pypa.io/

Python Setup and Usage,发布 3.8.8rc1

4.4 Mac上的图形界面编程

使用 Python在Mac上构建 GUI应用程序有多种选择。
PyObjC 是一个 Python到 Apple的 Objective-C/Cocoa框架的绑定，这是大多数现代 Mac开发的基础。有关
PyObjC的信息，请访问 https://pypi.org/project/pyobjc/。
标准的 Python GUI工具包是 tkinter，基于跨平台的 Tk工具包（https://www.tcl.tk）。Apple的 OS X捆绑
了 Aqua原生版本的 Tk，最新版本可以从 https://www.activestate.com下载和安装；它也可以从源代码构建。
wxPython是另一种流行的跨平台 GUI工具包，可在 Mac OS X上本机运行。软件包和文档可从 https://www.
wxpython.org获得。
PyQt是另一种流行的跨平台GUI工具包，可在Mac OS X上本机运行。更多信息可在 https://riverbankcomputing.
com/software/pyqt/intro上找到。

4.5 在 Mac上分发 Python应用程序

在 Mac上部署独立 Python应用程序的标准工具是 py2app。有关安装和使用 py2app的更多信息，请访问
http://undefined.org/python/#py2app。

4.6 其他资源

MacPython邮件列表是Mac上 Python用户和开发人员的优秀支持资源：
https://www.python.org/community/sigs/current/pythonmac-sig/
另一个有用的资源是MacPython wiki：
https://wiki.python.org/moin/MacPython

4.4. Mac上的图形界面编程 37

https://pypi.org/project/pyobjc/
https://www.tcl.tk
https://www.activestate.com
https://www.wxpython.org
https://www.wxpython.org
https://riverbankcomputing.com/software/pyqt/intro
https://riverbankcomputing.com/software/pyqt/intro
http://undefined.org/python/#py2app
https://www.python.org/community/sigs/current/pythonmac-sig/
https://wiki.python.org/moin/MacPython

Python Setup and Usage,发布 3.8.8rc1

38 Chapter 4. 在苹果系统上使用 Python

CHAPTER5

编辑器和集成开发环境

有很多支持 Python编程语言的集成开发环境。大多数编辑器和集成开发环境支持语法高亮，调试工具和 PEP
8检查。
请访问 Python Editors和 Integrated Development Environments以获取完整列表。

39

https://www.python.org/dev/peps/pep-0008
https://www.python.org/dev/peps/pep-0008
https://wiki.python.org/moin/PythonEditors
https://wiki.python.org/moin/IntegratedDevelopmentEnvironments

Python Setup and Usage,发布 3.8.8rc1

40 Chapter 5. 编辑器和集成开发环境

APPENDIXA

术语对照表

>>> 交互式终端中默认的 Python提示符。往往会显示于能以交互方式在解释器里执行的样例代码之前。
... 可以是指：

• 交互式终端中输入特殊代码行时默认的 Python提示符，包括：缩进的代码块，成对的分隔符之内
（圆括号、方括号、花括号或三重引号），或是指定一个装饰器之后。

• Ellipsis内置常量。

2to3 一个将 Python 2.x代码转换为 Python 3.x代码的工具，能够处理大部分通过解析源码并遍历解析树可检
测到的不兼容问题。

2to3包含在标准库中，模块名为 lib2to3；并提供一个独立入口点 Tools/scripts/2to3。参见
2to3-reference。

abstract base class --抽象基类 抽象基类简称 ABC，是对duck-typing的补充，它提供了一种定义接口的新方
式，相比之下其他技巧例如 hasattr()显得过于笨拙或有微妙错误（例如使用魔术方法）。ABC引入
了虚拟子类，这种类并非继承自其他类，但却仍能被 isinstance()和 issubclass()所认可；详
见 abc模块文档。Python自带许多内置的 ABC用于实现数据结构（在 collections.abc模块中）、
数字（在 numbers模块中）、流（在 io模块中）、导入查找器和加载器（在 importlib.abc模块
中）。你可以使用 abc模块来创建自己的 ABC。

annotation --标注 关联到某个变量、类属性、函数形参或返回值的标签，被约定作为type hint来使用。

局部变量的标注在运行时不可访问，但全局变量、类属性和函数的标注会分别存放模块、类和函数的
__annotations__特殊属性中。

参见variable annotation、function annotation、PEP 484和 PEP 526，对此功能均有介绍。
argument --参数 在调用函数时传给function（或method）的值。参数分为两种：

• 关键字参数: 在函数调用中前面带有标识符（例如 name=）或者作为包含在前面带有 **的字典里
的值传入。举例来说，3和 5在以下对 complex()的调用中均属于关键字参数:

complex(real=3, imag=5)
complex(**{'real': 3, 'imag': 5})

41

https://www.python.org/dev/peps/pep-0484
https://www.python.org/dev/peps/pep-0526

Python Setup and Usage,发布 3.8.8rc1

• 位置参数: 不属于关键字参数的参数。位置参数可出现于参数列表的开头以及/或者作为前面带有
*的iterable里的元素被传入。举例来说，3和 5在以下调用中均属于位置参数:

complex(3, 5)
complex(*(3, 5))

参数会被赋值给函数体中对应的局部变量。有关赋值规则参见 calls一节。根据语法，任何表达式都可
用来表示一个参数；最终算出的值会被赋给对应的局部变量。

另参见parameter术语表条目，常见问题中参数与形参的区别以及 PEP 362。
asynchronous context manager --异步上下文管理器 此种对象通过定义 __aenter__() 和 __aexit__()

方法来对 async with语句中的环境进行控制。由 PEP 492引入。
asynchronous generator --异步生成器 返回值为asynchronous generator iterator的函数。它与使用 async def

定义的协程函数很相似，不同之处在于它包含 yield表达式以产生一系列可在 async for循环中使
用的值。

此术语通常是指异步生成器函数，但在某些情况下则可能是指异步生成器迭代器。如果需要清楚表达
具体含义，请使用全称以避免歧义。

一个异步生成器函数可能包含 await表达式或者 async for以及 async with语句。

asynchronous generator iterator --异步生成器迭代器 asynchronous generator函数所创建的对象。

此对象属于asynchronous iterator，当使用 __anext__()方法调用时会返回一个可等待对象来执行异步
生成器函数的代码直到下一个 yield表达式。

每个 yield会临时暂停处理，记住当前位置执行状态 (包括局部变量和挂起的 try语句)。当该异步
生成器迭代器与其他 __anext__()返回的可等待对象有效恢复时，它会从离开位置继续执行。参见
PEP 492和 PEP 525。

asynchronous iterable --异步可迭代对象 可在 async for 语句中被使用的对象。必须通过它的
__aiter__()方法返回一个asynchronous iterator。由 PEP 492引入。

asynchronous iterator --异步迭代器 实现了 __aiter__()和 __anext__()方法的对象。__anext__必
须返回一个awaitable对象。async for会处理异步迭代器的 __anext__()方法所返回的可等待对
象，直到其引发一个 StopAsyncIteration异常。由 PEP 492引入。

attribute --属性 关联到一个对象的值，可以使用点号表达式通过其名称来引用。例如，如果一个对象 o具有
一个属性 a，就可以用 o.a来引用它。

awaitable --可等待对象 能在 await表达式中使用的对象。可以是coroutine或是具有 __await__()方法的
对象。参见 PEP 492。

BDFL“终身仁慈独裁者”的英文缩写，即 Guido van Rossum，Python的创造者。
binary file --二进制文件 file object能够读写字节类对象。二进制文件的例子包括以二进制模式（'rb', 'wb'

or 'rb+'）打开的文件、sys.stdin.buffer、sys.stdout.buffer以及 io.BytesIO和 gzip.
GzipFile的实例。

另请参见text file了解能够读写 str对象的文件对象。

bytes-like object --字节类对象 支持 bufferobjects并且能导出 C-contiguous 缓冲的对象。这包括所有 bytes、
bytearray和 array.array对象，以及许多普通 memoryview对象。字节类对象可在多种二进制
数据操作中使用；这些操作包括压缩、保存为二进制文件以及通过套接字发送等。

某些操作需要可变的二进制数据。这种对象在文档中常被称为“可读写字节类对象”。可变缓冲对象的
例子包括 bytearray以及 bytearray的 memoryview。其他操作要求二进制数据存放于不可变对
象 (”只读字节类对象”)；这种对象的例子包括 bytes以及 bytes对象的 memoryview。

bytecode --字节码 Python源代码会被编译为字节码，即 CPython解释器中表示 Python程序的内部代码。字
节码还会缓存在 .pyc文件中，这样第二次执行同一文件时速度更快（可以免去将源码重新编译为字

42 Appendix A. 术语对照表

https://www.python.org/dev/peps/pep-0362
https://www.python.org/dev/peps/pep-0492
https://www.python.org/dev/peps/pep-0492
https://www.python.org/dev/peps/pep-0525
https://www.python.org/dev/peps/pep-0492
https://www.python.org/dev/peps/pep-0492
https://www.python.org/dev/peps/pep-0492
https://gvanrossum.github.io/

Python Setup and Usage,发布 3.8.8rc1

节码）。这种”中间语言”运行在根据字节码执行相应机器码的virtual machine之上。请注意不同 Python
虚拟机上的字节码不一定通用，也不一定能在不同 Python版本上兼容。
字节码指令列表可以在 dis模块的文档中查看。

callback --回调 一个作为参数被传入以用以在未来的某个时刻被调用的子例程函数。

class --类 用来创建用户定义对象的模板。类定义通常包含对该类的实例进行操作的方法定义。

class variable --类变量 在类中定义的变量，并且仅限在类的层级上修改 (而不是在类的实例中修改)。
coercion --强制类型转换 在包含两个相同类型参数的操作中，一种类型的实例隐式地转换为另一种类型。例

如，int(3.15)是将原浮点数转换为整型数 3，但在 3+4.5中，参数的类型不一致（一个是 int,一个
是 float），两者必须转换为相同类型才能相加，否则将引发 TypeError。如果没有强制类型转换机制，
程序员必须将所有可兼容参数归一化为相同类型，例如要写成 float(3)+4.5而不是 3+4.5。

complex number --复数 对普通实数系统的扩展，其中所有数字都被表示为一个实部和一个虚部的和。虚数
是虚数单位（-1的平方根）的实倍数，通常在数学中写为 i，在工程学中写为 j。Python内置了对复
数的支持，采用工程学标记方式；虚部带有一个 j后缀，例如 3+1j。如果需要 math模块内对象的对
应复数版本，请使用 cmath，复数的使用是一个比较高级的数学特性。如果你感觉没有必要，忽略它
们也几乎不会有任何问题。

context manager --上下文管理器 在 with语句中使用，通过定义 __enter__()和 __exit__()方法来控
制环境状态的对象。参见 PEP 343。

context variable --上下文变量 一种根据其所属的上下文可以具有不同的值的变量。这类似于在线程局部存
储中每个执行线程可以具有不同的变量值。不过，对于上下文变量来说，一个执行线程中可能会有多
个上下文，而上下文变量的主要用途是对并发异步任务中变量进行追踪。参见 contextvars。

contiguous --连续 一个缓冲如果是 C连续或 Fortran连续就会被认为是连续的。零维缓冲是 C和 Fortran连
续的。在一维数组中，所有条目必须在内存中彼此相邻地排列，采用从零开始的递增索引顺序。在多
维 C-连续数组中，当按内存地址排列时用最后一个索引访问条目时速度最快。但是在 Fortran连续数组
中则是用第一个索引最快。

coroutine --协程 协程是子例程的更一般形式。子例程可以在某一点进入并在另一点退出。协程则可以在许
多不同的点上进入、退出和恢复。它们可通过 async def语句来实现。参见 PEP 492。

coroutine function --协程函数 返回一个coroutine对象的函数。协程函数可通过 async def语句来定义，并
可能包含 await、async for和 async with关键字。这些特性是由 PEP 492引入的。

CPython Python编程语言的规范实现，在 python.org上发布。”CPython”一词用于在必要时将此实现与其他
实现例如 Jython或 IronPython相区别。

decorator --装饰器 返回值为另一个函数的函数，通常使用 @wrapper语法形式来进行函数变换。装饰器的
常见例子包括 classmethod()和 staticmethod()。

装饰器语法只是一种语法糖，以下两个函数定义在语义上完全等价:

def f(...):
...

f = staticmethod(f)

@staticmethod
def f(...):

...

同的样概念也适用于类，但通常较少这样使用。有关装饰器的详情可参见函数定义和类定义的文档。

descriptor --描述器 任何定义了 __get__(), __set__()或 __delete__()方法的对象。当一个类属性
为描述器时，它的特殊绑定行为就会在属性查找时被触发。通常情况下，使用 a.b来获取、设置或删除
一个属性时会在 a的类字典中查找名称为 b的对象，但如果 b是一个描述器，则会调用对应的描述器

43

https://www.python.org/dev/peps/pep-0343
https://www.python.org/dev/peps/pep-0492
https://www.python.org/dev/peps/pep-0492
https://www.python.org

Python Setup and Usage,发布 3.8.8rc1

方法。理解描述器的概念是更深层次理解 Python的关键，因为这是许多重要特性的基础，包括函数、
方法、属性、类方法、静态方法以及对超类的引用等等。

有关描述符的方法的详情可参看 descriptors。
dictionary --字典 一个关联数组，其中的任意键都映射到相应的值。键可以是任何具有 __hash__() 和

__eq__()方法的对象。在 Perl语言中称为 hash。
dictionary comprehension --字典推导式 处理一个可迭代对象中的所有或部分元素并返回结果字典的一种紧

凑写法。results = {n: n ** 2 for n in range(10)}将生成一个由键 n到值 n ** 2的映
射构成的字典。参见 comprehensions。

dictionary view --字典视图 从 dict.keys(), dict.values() 和 dict.items() 返回的对象被称为字
典视图。它们提供了字典条目的一个动态视图，这意味着当字典改变时，视图也会相应改变。要将字
典视图强制转换为真正的列表，可使用 list(dictview)。参见 dict-views。

docstring --文档字符串 作为类、函数或模块之内的第一个表达式出现的字符串字面值。它在代码执行时会
被忽略，但会被解释器识别并放入所在类、函数或模块的 __doc__属性中。由于它可用于代码内省，
因此是对象存放文档的规范位置。

duck-typing --鸭子类型 指一种编程风格，它并不依靠查找对象类型来确定其是否具有正确的接口，而是直
接调用或使用其方法或属性（“看起来像鸭子，叫起来也像鸭子，那么肯定就是鸭子。”）由于强调接
口而非特定类型，设计良好的代码可通过允许多态替代来提升灵活性。鸭子类型避免使用 type()或
isinstance()检测。(但要注意鸭子类型可以使用抽象基类作为补充。)而往往会采用 hasattr()
检测或是EAFP编程。

EAFP“求原谅比求许可更容易”的英文缩写。这种 Python常用代码编写风格会假定所需的键或属性存在，
并在假定错误时捕获异常。这种简洁快速风格的特点就是大量运用 try和 except语句。于其相对的
则是所谓LBYL风格，常见于 C等许多其他语言。

expression --表达式 可以求出某个值的语法单元。换句话说，一个表达式就是表达元素例如字面值、名称、
属性访问、运算符或函数调用的汇总，它们最终都会返回一个值。与许多其他语言不同，并非所有语言
构件都是表达式。还存在不能被用作表达式的statement，例如 while。赋值也是属于语句而非表达式。

extension module --扩展模块 以 C或 C++编写的模块，使用 Python的 C API来与语言核心以及用户代码进
行交互。

f-string -- f-字符串 带有 'f'或 'F'前缀的字符串字面值通常被称为“f-字符串”即格式化字符串字面值的
简写。参见 PEP 498。

file object --文件对象 对外提供面向文件 API以使用下层资源的对象（带有 read()或 write()这样的方
法）。根据其创建方式的不同，文件对象可以处理对真实磁盘文件，对其他类型存储，或是对通讯设备
的访问（例如标准输入/输出、内存缓冲区、套接字、管道等等）。文件对象也被称为文件类对象或流。
实际上共有三种类别的文件对象: 原始二进制文件,缓冲二进制文件以及文本文件。它们的接口定义均
在 io模块中。创建文件对象的规范方式是使用 open()函数。

file-like object --文件类对象 file object的同义词。

finder --查找器 一种会尝试查找被导入模块的loader的对象。

从 Python 3.3 起存在两种类型的查找器: 元路径查找器 配合 sys.meta_path 使用，以及path entry
finders配合 sys.path_hooks使用。

更多详情可参见 PEP 302, PEP 420和 PEP 451。
floor division --向下取整除法 向下舍入到最接近的整数的数学除法。向下取整除法的运算符是 //。例如，

表达式 11 // 4的计算结果是 2，而与之相反的是浮点数的真正除法返回 2.75。注意 (-11) //
4会返回 -3因为这是 -2.75向下舍入得到的结果。见 PEP 238。

function --函数 可以向调用者返回某个值的一组语句。还可以向其传入零个或多个参数并在函数体执行中
被使用。另见parameter, method和 function等节。

44 Appendix A. 术语对照表

https://www.python.org/dev/peps/pep-0498
https://www.python.org/dev/peps/pep-0302
https://www.python.org/dev/peps/pep-0420
https://www.python.org/dev/peps/pep-0451
https://www.python.org/dev/peps/pep-0238

Python Setup and Usage,发布 3.8.8rc1

function annotation --函数标注 即针对函数形参或返回值的annotation。

函数标注通常用于类型提示：例如以下函数预期接受两个 int参数并预期返回一个 int值:

def sum_two_numbers(a: int, b: int) -> int:
return a + b

函数标注语法的详解见 function一节。
请参看variable annotation和 PEP 484对此功能的描述。

__future__ 一种伪模块，可被程序员用来启用与当前解释器不兼容的新语言特性。
通过导入 __future__模块并对其中的变量求值，你可以查看新特性何时首次加入语言以及何时成为
默认:

>>> import __future__
>>> __future__.division
_Feature((2, 2, 0, 'alpha', 2), (3, 0, 0, 'alpha', 0), 8192)

garbage collection --垃圾回收 释放不再被使用的内存空间的过程。Python是通过引用计数和一个能够检测
和打破循环引用的循环垃圾回收器来执行垃圾回收的。可以使用 gc模块来控制垃圾回收器。

generator --生成器 返回一个generator iterator的函数。它看起来很像普通函数，不同点在于其包含 yield表
达式以便产生一系列值供给 for-循环使用或是通过 next()函数逐一获取。

通常是指生成器函数，但在某些情况下也可能是指生成器迭代器。如果需要清楚表达具体含义，请使
用全称以避免歧义。

generator iterator --生成器迭代器 generator函数所创建的对象。

每个 yield会临时暂停处理，记住当前位置执行状态（包括局部变量和挂起的 try语句）。当该生成
器迭代器恢复时，它会从离开位置继续执行（这与每次调用都从新开始的普通函数差别很大）。

generator expression --生成器表达式 返回一个迭代器的表达式。它看起来很像普通表达式后面带有定义了
一个循环变量、范围的 for子句，以及一个可选的 if子句。以下复合表达式会为外层函数生成一系
列值:

>>> sum(i*i for i in range(10)) # sum of squares 0, 1, 4, ... 81
285

generic function --泛型函数 为不同的类型实现相同操作的多个函数所组成的函数。在调用时会由调度算法
来确定应该使用哪个实现。

另请参见single dispatch术语表条目、functools.singledispatch()装饰器以及 PEP 443。
GIL 参见global interpreter lock。
global interpreter lock --全局解释器锁 CPython解释器所采用的一种机制，它确保同一时刻只有一个线程在

执行 Python bytecode。此机制通过设置对象模型（包括 dict等重要内置类型）针对并发访问的隐式安
全简化了 CPython实现。给整个解释器加锁使得解释器多线程运行更方便，其代价则是牺牲了在多处
理器上的并行性。

不过，某些标准库或第三方库的扩展模块被设计为在执行计算密集型任务如压缩或哈希时释放 GIL。
此外，在执行 I/O操作时也总是会释放 GIL。
创建一个（以更精细粒度来锁定共享数据的）“自由线程”解释器的努力从未获得成功，因为这会牺牲
在普通单处理器情况下的性能。据信克服这种性能问题的措施将导致实现变得更复杂，从而更难以维
护。

hash-based pyc --基于哈希的 pyc 使用对应源文件的哈希值而非最后修改时间来确定其有效性的字节码缓存
文件。参见 pyc-invalidation。

45

https://www.python.org/dev/peps/pep-0484
https://www.python.org/dev/peps/pep-0443

Python Setup and Usage,发布 3.8.8rc1

hashable --可哈希 一个对象的哈希值如果在其生命周期内绝不改变，就被称为 可哈希（它需要具有
__hash__() 方法），并可以同其他对象进行比较（它需要具有 __eq__() 方法）。可哈希对象必
须具有相同的哈希值比较结果才会相同。

可哈希性使得对象能够作为字典键或集合成员使用，因为这些数据结构要在内部使用哈希值。

大多数 Python中的不可变内置对象都是可哈希的；可变容器（例如列表或字典）都不可哈希；不可变
容器（例如元组和 frozenset）仅当它们的元素均为可哈希时才是可哈希的。用户定义类的实例对象默
认是可哈希的。它们在比较时一定不相同（除非是与自己比较），它们的哈希值的生成是基于它们的
id()。

IDLE Python的 IDE，“集成开发与学习环境”的英文缩写。是 Python标准发行版附带的基本编辑器和解释
器环境。

immutable --不可变 具有固定值的对象。不可变对象包括数字、字符串和元组。这样的对象不能被改变。如
果必须存储一个不同的值，则必须创建新的对象。它们在需要常量哈希值的地方起着重要作用，例如
作为字典中的键。

import path --导入路径 由多个位置（或路径条目）组成的列表，会被模块的path based finder用来查找导入
目标。在导入时，此位置列表通常来自 sys.path，但对次级包来说也可能来自上级包的 __path__
属性。

importing --导入 令一个模块中的 Python代码能为另一个模块中的 Python代码所使用的过程。
importer --导入器 查找并加载模块的对象；此对象既属于finder又属于loader。

interactive --交互 Python带有一个交互式解释器，即你可以在解释器提示符后输入语句和表达式，立即执
行并查看其结果。只需不带参数地启动 python命令（也可以在你的计算机开始菜单中选择相应菜单
项）。在测试新想法或检验模块和包的时候用这种方式会非常方便（请记得使用 help(x)）。

interpreted --解释型 Python一是种解释型语言，与之相对的是编译型语言，虽然两者的区别由于字节码编
译器的存在而会有所模糊。这意味着源文件可以直接运行而不必显式地创建可执行文件再运行。解释
型语言通常具有比编译型语言更短的开发/调试周期，但是其程序往往运行得更慢。参见interactive。

interpreter shutdown --解释器关闭 当被要求关闭时，Python解释器将进入一个特殊运行阶段并逐步释放所
有已分配资源，例如模块和各种关键内部结构等。它还会多次调用垃圾回收器。这会触发用户定义析
构器或弱引用回调中的代码执行。在关闭阶段执行的代码可能会遇到各种异常，因为其所依赖的资源
已不再有效（常见的例子有库模块或警告机制等）。

解释器需要关闭的主要原因有 __main__模块或所运行的脚本已完成执行。

iterable --可迭代对象 能够逐一返回其成员项的对象。可迭代对象的例子包括所有序列类型 (例如 list,
str和 tuple)以及某些非序列类型例如 dict,文件对象以及定义了 __iter__()方法或是实现了序
列语义的 __getitem__()方法的任意自定义类对象。

可迭代对象被可用于 for循环以及许多其他需要一个序列的地方（zip()、map() ...）。当一个可迭代
对象作为参数传给内置函数 iter()时，它会返回该对象的迭代器。这种迭代器适用于对值集合的一
次性遍历。在使用可迭代对象时，你通常不需要调用 iter()或者自己处理迭代器对象。for语句会为
你自动处理那些操作，创建一个临时的未命名变量用来在循环期间保存迭代器。参见iterator、sequence
以及generator。

iterator --迭代器 用来表示一连串数据流的对象。重复调用迭代器的 __next__()方法（或将其传给内置
函数 next()）将逐个返回流中的项。当没有数据可用时则将引发 StopIteration异常。到这时迭
代器对象中的数据项已耗尽，继续调用其 __next__()方法只会再次引发 StopIteration异常。迭
代器必须具有 __iter__()方法用来返回该迭代器对象自身，因此迭代器必定也是可迭代对象，可被
用于其他可迭代对象适用的大部分场合。一个显著的例外是那些会多次重复访问迭代项的代码。容器
对象（例如 list）在你每次向其传入 iter()函数或是在 for循环中使用它时都会产生一个新的迭
代器。如果在此情况下你尝试用迭代器则会返回在之前迭代过程中被耗尽的同一迭代器对象，使其看
起来就像是一个空容器。

更多信息可查看 typeiter。

46 Appendix A. 术语对照表

Python Setup and Usage,发布 3.8.8rc1

key function --键函数 键函数或称整理函数，是能够返回用于排序或排位的值的可调用对象。例如，locale.
strxfrm()可用于生成一个符合特定区域排序约定的排序键。

Python 中有许多工具都允许用键函数来控制元素的排位或分组方式。其中包括 min(), max(),
sorted(), list.sort(), heapq.merge(), heapq.nsmallest(), heapq.nlargest() 以及
itertools.groupby()。

要创建一个键函数有多种方式。例如，str.lower()方法可以用作忽略大小写排序的键函数。另外，
键函数也可通过 lambda表达式来创建，例如 lambda r: (r[0], r[2])。还有 operator模块提
供了三个键函数构造器：attrgetter()、itemgetter()和 methodcaller()。请查看如何排序
一节以获取创建和使用键函数的示例。

keyword argument --关键字参数 参见argument。

lambda 由一个单独expression构成的匿名内联函数，表达式会在调用时被求值。创建 lambda函数的句法为
lambda [parameters]: expression

LBYL“先查看后跳跃”的英文缩写。这种代码编写风格会在进行调用或查找之前显式地检查前提条件。此
风格与EAFP方式恰成对比，其特点是大量使用 if语句。

在多线程环境中，LBYL方式会导致“查看”和“跳跃”之间发生条件竞争风险。例如，以下代码 if
key in mapping: return mapping[key]可能由于在检查操作之后其他线程从 mapping中移除
了 key而出错。这种问题可通过加锁或使用 EAFP方式来解决。

list --列表 Python内置的一种sequence。虽然名为列表，但更类似于其他语言中的数组而非链接列表，因为
访问元素的时间复杂度为 O(1)。

list comprehension --列表推导式 处理一个序列中的所有或部分元素并返回结果列表的一种紧凑写法。
result = ['{:#04x}'.format(x) for x in range(256) if x % 2 == 0]将生成一个 0
到 255 范围内的十六进制偶数对应字符串（0x..）的列表。其中 if 子句是可选的，如果省略则
range(256)中的所有元素都会被处理。

loader --加载器 负责加载模块的对象。它必须定义名为 load_module()的方法。加载器通常由一个finder
返回。详情参见 PEP 302，对于abstract base class可参见 importlib.abc.Loader。

magic method --魔术方法 special method的非正式同义词。

mapping --映射 一种支持任意键查找并实现了 Mapping或 MutableMapping抽象基类中所规定方法的容
器对象。此类对象的例子包括 dict, collections.defaultdict, collections.OrderedDict
以及 collections.Counter。

meta path finder --元路径查找器 sys.meta_path的搜索所返回的finder。元路径查找器与path entry finders
存在关联但并不相同。

请查看 importlib.abc.MetaPathFinder了解元路径查找器所实现的方法。

metaclass --元类 一种用于创建类的类。类定义包含类名、类字典和基类列表。元类负责接受上述三个参数
并创建相应的类。大部分面向对象的编程语言都会提供一个默认实现。Python的特别之处在于可以创
建自定义元类。大部分用户永远不需要这个工具，但当需要出现时，元类可提供强大而优雅的解决方
案。它们已被用于记录属性访问日志、添加线程安全性、跟踪对象创建、实现单例，以及其他许多任务。

更多详情参见 metaclasses。
method --方法 在类内部定义的函数。如果作为该类的实例的一个属性来调用，方法将会获取实例对象作为

其第一个argument (通常命名为 self)。参见function和nested scope。

method resolution order --方法解析顺序 方法解析顺序就是在查找成员时搜索全部基类所用的先后顺序。请
查看 Python 2.3方法解析顺序了解自 2.3版起 Python解析器所用相关算法的详情。

module --模块 此对象是 Python代码的一种组织单位。各模块具有独立的命名空间，可包含任意 Python对
象。模块可通过importing操作被加载到 Python中。
另见package。

47

https://www.python.org/dev/peps/pep-0302
https://www.python.org/download/releases/2.3/mro/

Python Setup and Usage,发布 3.8.8rc1

module spec --模块规格 一个命名空间，其中包含用于加载模块的相关导入信息。是 importlib.
machinery.ModuleSpec的实例。

MRO 参见method resolution order。
mutable --可变 可变对象可以在其 id()保持固定的情况下改变其取值。另请参见immutable。

named tuple --具名元组 术语“具名元组”可用于任何继承自元组，并且其中的可索引元素还能使用名称属
性来访问的类型或类。这样的类型或类还可能拥有其他特性。

有些内置类型属于具名元组，包括 time.localtime() 和 os.stat() 的返回值。另一个例子是
sys.float_info:

>>> sys.float_info[1] # indexed access
1024
>>> sys.float_info.max_exp # named field access
1024
>>> isinstance(sys.float_info, tuple) # kind of tuple
True

有些具名元组是内置类型（例如上面的例子）。此外，具名元组还可通过常规类定义从tuple继承并定义
名称字段的方式来创建。这样的类可以手工编写，或者使用工厂函数 collections.namedtuple()
创建。后一种方式还会添加一些手工编写或内置具名元组所没有的额外方法。

namespace --命名空间 命名空间是存放变量的场所。命名空间有局部、全局和内置的，还有对象中的嵌套
命名空间（在方法之内）。命名空间通过防止命名冲突来支持模块化。例如，函数 builtins.open与
os.open()可通过各自的命名空间来区分。命名空间还通过明确哪个模块实现那个函数来帮助提高
可读性和可维护性。例如，random.seed()或 itertools.islice()这种写法明确了这些函数是
由 random与 itertools模块分别实现的。

namespace package --命名空间包 PEP 420所引入的一种仅被用作子包的容器的package，命名空间包可以没
有实体表示物，其描述方式与regular package不同，因为它们没有 __init__.py文件。

另可参见module。

nested scope --嵌套作用域 在一个定义范围内引用变量的能力。例如，在另一函数之内定义的函数可以引用
前者的变量。请注意嵌套作用域默认只对引用有效而对赋值无效。局部变量的读写都受限于最内层作
用域。类似的，全局变量的读写则作用于全局命名空间。通过 nonlocal关键字可允许写入外层作用
域。

new-style class --新式类 对于目前已被应于所有类对象的类形式的旧称谓。在早先的Python版本中，只有新式
类能够使用 Python新增的更灵活特性，例如 __slots__、描述符、特征属性、__getattribute__()、
类方法和静态方法等。

object --对象 任何具有状态（属性或值）以及预定义行为（方法）的数据。object也是任何new-style class的
最顶层基类名。

package --包 一种可包含子模块或递归地包含子包的 Python module。从技术上说，包是带有 __path__属
性的 Python模块。
另参见regular package和namespace package。

parameter --形参 function（或方法）定义中的命名实体，它指定函数可以接受的一个argument（或在某些情
况下，多个实参）。有五种形参：

• positional-or-keyword：位置或关键字，指定一个可以作为位置参数传入也可以作为关键字参数传
入的实参。这是默认的形参类型，例如下面的 foo和 bar:

def func(foo, bar=None): ...

• positional-only：仅限位置，指定一个只能通过位置传入的参数。仅限位置形参可通过在函数定义
的形参列表中它们之后包含一个 /字符来定义，例如下面的 posonly1和 posonly2:

48 Appendix A. 术语对照表

https://www.python.org/dev/peps/pep-0420

Python Setup and Usage,发布 3.8.8rc1

def func(posonly1, posonly2, /, positional_or_keyword): ...

• keyword-only：仅限关键字，指定一个只能通过关键字传入的参数。仅限关键字形参可通过在函数
定义的形参列表中包含单个可变位置形参或者在多个可变位置形参之前放一个 *来定义，例如下
面的 kw_only1和 kw_only2:

def func(arg, *, kw_only1, kw_only2): ...

• var-positional：可变位置，指定可以提供由一个任意数量的位置参数构成的序列（附加在其他形参
已接受的位置参数之后）。这种形参可通过在形参名称前加缀 *来定义，例如下面的 args:

def func(*args, **kwargs): ...

• var-keyword：可变关键字，指定可以提供任意数量的关键字参数（附加在其他形参已接受的关键
字参数之后）。这种形参可通过在形参名称前加缀 **来定义，例如上面的 kwargs。

形参可以同时指定可选和必选参数，也可以为某些可选参数指定默认值。

另参见argument术语表条目、参数与形参的区别中的常见问题、inspect.Parameter类、function一
节以及 PEP 362。

path entry --路径入口 import path中的一个单独位置，会被path based finder用来查找要导入的模块。

path entry finder --路径入口查找器 任一可调用对象使用sys.path_hooks (即path entry hook)返回的finder，
此种对象能通过path entry来定位模块。

请参看 importlib.abc.PathEntryFinder以了解路径入口查找器所实现的各个方法。

path entry hook --路径入口钩子 一种可调用对象，在知道如何查找特定path entry中的模块的情况下能够使
用 sys.path_hook列表返回一个path entry finder。

path based finder --基于路径的查找器 默认的一种元路径查找器，可在一个import path中查找模块。

path-like object --路径类对象 代表一个文件系统路径的对象。类路径对象可以是一个表示路径的 str或者
bytes对象，还可以是一个实现了 os.PathLike协议的对象。一个支持 os.PathLike协议的对象
可通过调用 os.fspath()函数转换为 str或者 bytes类型的文件系统路径；os.fsdecode()和
os.fsencode()可被分别用来确保获得 str或 bytes类型的结果。此对象是由 PEP 519引入的。

PEP“Python增强提议”的英文缩写。一个 PEP就是一份设计文档，用来向 Python社区提供信息，或描述
一个 Python的新增特性及其进度或环境。PEP应当提供精确的技术规格和所提议特性的原理说明。
PEP应被作为提出主要新特性建议、收集社区对特定问题反馈以及为必须加入 Python的设计决策编写
文档的首选机制。PEP的作者有责任在社区内部建立共识，并应将不同意见也记入文档。
参见 PEP 1。

portion --部分 构成一个命名空间包的单个目录内文件集合（也可能存放于一个 zip文件内），具体定义见
PEP 420。

positional argument --位置参数 参见argument。

provisional API --暂定 API 暂定 API是指被有意排除在标准库的向后兼容性保证之外的应用编程接口。虽
然此类接口通常不会再有重大改变，但只要其被标记为暂定，就可能在核心开发者确定有必要的情况
下进行向后不兼容的更改（甚至包括移除该接口）。此种更改并不会随意进行 --仅在 API被加入之前
未考虑到的严重基础性缺陷被发现时才可能会这样做。

即便是对暂定 API来说，向后不兼容的更改也会被视为“最后的解决方案”——任何问题被确认时都
会尽可能先尝试找到一种向后兼容的解决方案。

这种处理过程允许标准库持续不断地演进，不至于被有问题的长期性设计缺陷所困。详情见 PEP 411。
provisional package --暂定包 参见provisional API。

49

https://www.python.org/dev/peps/pep-0362
https://www.python.org/dev/peps/pep-0519
https://www.python.org/dev/peps/pep-0001
https://www.python.org/dev/peps/pep-0420
https://www.python.org/dev/peps/pep-0411

Python Setup and Usage,发布 3.8.8rc1

Python 3000 Python 3.x发布路线的昵称（这个名字在版本 3的发布还遥遥无期的时候就已出现了）。有时也
被缩写为“Py3k”。

Pythonic 指一个思路或一段代码紧密遵循了 Python语言最常用的风格和理念，而不是使用其他语言中通用
的概念来实现代码。例如，Python的常用风格是使用 for语句循环来遍历一个可迭代对象中的所有元
素。许多其他语言没有这样的结构，因此不熟悉 Python的人有时会选择使用一个数字计数器:

for i in range(len(food)):
print(food[i])

而相应的更简洁更 Pythonic的方法是这样的:

for piece in food:
print(piece)

qualified name --限定名称 一个以点号分隔的名称，显示从模块的全局作用域到该模块中定义的某个类、函
数或方法的“路径”，相关定义见 PEP 3155。对于最高层级的函数和类，限定名称与对象名称一致:

>>> class C:
... class D:
... def meth(self):
... pass
...
>>> C.__qualname__
'C'
>>> C.D.__qualname__
'C.D'
>>> C.D.meth.__qualname__
'C.D.meth'

当被用于引用模块时，完整限定名称意为标示该模块的以点号分隔的整个路径，其中包含其所有的父
包，例如 email.mime.text:

>>> import email.mime.text
>>> email.mime.text.__name__
'email.mime.text'

reference count --引用计数 对特定对象的引用的数量。当一个对象的引用计数降为零时，所分配资源将被释
放。引用计数对 Python代码来说通常是不可见的，但它是CPython实现的一个关键元素。sys模块定义
了一个 getrefcount()函数，程序员可调用它来返回特定对象的引用计数。

regular package --常规包 传统型的package，例如包含有一个 __init__.py文件的目录。

另参见namespace package。

__slots__ 一种写在类内部的声明，通过预先声明实例属性等对象并移除实例字典来节省内存。虽然这种技
巧很流行，但想要用好却并不容易，最好是只保留在少数情况下采用，例如极耗内存的应用程序，并
且其中包含大量实例。

sequence --序列 一种iterable，它支持通过 __getitem__()特殊方法来使用整数索引进行高效的元素访问，
并定义了一个返回序列长度的 __len__()方法。内置的序列类型有 list、str、tuple和 bytes。
注意虽然 dict也支持 __getitem__()和 __len__()，但它被认为属于映射而非序列，因为它查
找时使用任意的immutable键而非整数。

collections.abc.Sequence 抽象基类定义了一个更丰富的接口，它在 __getitem__() 和
__len__() 之外又添加了 count(), index(), __contains__() 和 __reversed__()。实现此
扩展接口的类型可以使用 register()来显式地注册。

set comprehension --集合推导式 处理一个可迭代对象中的所有或部分元素并返回结果集合的一种紧凑写法。
results = {c for c in 'abracadabra' if c not in 'abc'} 将生成字符串集合 {'r',

50 Appendix A. 术语对照表

https://www.python.org/dev/peps/pep-3155

Python Setup and Usage,发布 3.8.8rc1

'd'}。参见 comprehensions。
single dispatch --单分派 一种generic function分派形式，其实现是基于单个参数的类型来选择的。
slice --切片 通常只包含了特定sequence的一部分的对象。切片是通过使用下标标记来创建的，在 []中给出

几个以冒号分隔的数字，例如 variable_name[1:3:5]。方括号（下标）标记在内部使用 slice对
象。

special method --特殊方法 一种由 Python隐式调用的方法，用来对某个类型执行特定操作例如相加等等。这
种方法的名称的首尾都为双下划线。特殊方法的文档参见 specialnames。

statement --语句 语句是程序段（一个代码“块”）的组成单位。一条语句可以是一个expression或某个带有
关键字的结构，例如 if、while或 for。

text encoding --文本编码 用于将 Unicode字符串编码为字节串的编码器。
text file --文本文件 一种能够读写 str对象的file object。通常一个文本文件实际是访问一个面向字节的数据

流并自动处理text encoding。文本文件的例子包括以文本模式（'r'或 'w'）打开的文件、sys.stdin、
sys.stdout以及 io.StringIO的实例。

另请参看binary file了解能够读写字节类对象的文件对象。

triple-quoted string --三引号字符串 首尾各带三个连续双引号（”）或者单引号（’）的字符串。它们在功能
上与首尾各用一个引号标注的字符串没有什么不同，但是有多种用处。它们允许你在字符串内包含未
经转义的单引号和双引号，并且可以跨越多行而无需使用连接符，在编写文档字符串时特别好用。

type --类型 类型决定一个 Python对象属于什么种类；每个对象都具有一种类型。要知道对象的类型，可以
访问它的 __class__属性，或是通过 type(obj)来获取。

type alias --类型别名 一个类型的同义词，创建方式是把类型赋值给特定的标识符。
类型别名的作用是简化类型提示。例如:

from typing import List, Tuple

def remove_gray_shades(
colors: List[Tuple[int, int, int]]) -> List[Tuple[int, int, int]]:

pass

可以这样提高可读性:

from typing import List, Tuple

Color = Tuple[int, int, int]

def remove_gray_shades(colors: List[Color]) -> List[Color]:
pass

参见 typing和 PEP 484，其中有对此功能的详细描述。
type hint --类型提示 annotation为变量、类属性、函数的形参或返回值指定预期的类型。

类型提示属于可选项，Python不要求提供，但其可对静态类型分析工具起作用，并可协助 IDE实现代
码补全与重构。

全局变量、类属性和函数的类型提示可以使用 typing.get_type_hints()来访问，但局部变量则
不可以。

参见 typing和 PEP 484，其中有对此功能的详细描述。
universal newlines --通用换行 一种解读文本流的方式，将以下所有符号都识别为行结束标志：Unix的行结

束约定 '\n'、Windows的约定 '\r\n'以及旧版Macintosh的约定 '\r'。参见 PEP 278和 PEP 3116
和 bytes.splitlines()了解更多用法说明。

51

https://www.python.org/dev/peps/pep-0484
https://www.python.org/dev/peps/pep-0484
https://www.python.org/dev/peps/pep-0278
https://www.python.org/dev/peps/pep-3116

Python Setup and Usage,发布 3.8.8rc1

variable annotation --变量标注 对变量或类属性的annotation。

在标注变量或类属性时，还可选择为其赋值:

class C:
field: 'annotation'

变量标注通常被用作类型提示：例如以下变量预期接受 int类型的值:

count: int = 0

变量标注语法的详细解释见 annassign一节。
请参看function annotation、PEP 484和 PEP 526，其中对此功能有详细描述。

virtual environment --虚拟环境 一种采用协作式隔离的运行时环境，允许 Python用户和应用程序在安装和
升级 Python分发包时不会干扰到同一系统上运行的其他 Python应用程序的行为。
另参见 venv。

virtual machine --虚拟机 一台完全通过软件定义的计算机。Python 虚拟机可执行字节码编译器所生成
的bytecode。

Zen of Python -- Python之禅 列出 Python设计的原则与哲学，有助于理解与使用这种语言。查看其具体内
容可在交互模式提示符中输入”import this”。

52 Appendix A. 术语对照表

https://www.python.org/dev/peps/pep-0484
https://www.python.org/dev/peps/pep-0526

APPENDIXB

文档说明

这些文档是用 Sphinx从 reStructuredText源生成的，Sphinx是一个专为处理 Python文档而编写的文档生成器。
本文档及其工具链之开发，皆在于志愿者之努力，亦恰如 Python 本身。如果您想为此作出贡献，请阅读
reporting-bugs了解如何参与。我们随时欢迎新的志愿者！
特别鸣谢：

• Fred L. Drake, Jr.，原始 Python文档工具集之创造者，众多文档之作者；
• Docutils项目，该项目孕育了 reStructuredText及 Docutils套件；
• Fredrik Lundh的项目 Alternative Python Reference，Sphinx从中得到了很多不错的点子

B.1 Python文档的贡献者

有很多对 Python语言，Python标准库和 Python文档有贡献的人，随 Python源代码发布的Misc/ACKS文件列
出了部分贡献者。

仅通过 Python社区的输入和贡献，Python就拥有了如此出色的文档——谢谢你们！

53

http://sphinx-doc.org/
http://docutils.sourceforge.net/rst.html
http://docutils.sourceforge.net/
http://effbot.org/zone/pyref.htm
https://github.com/python/cpython/tree/3.8/Misc/ACKS

Python Setup and Usage,发布 3.8.8rc1

54 Appendix B. 文档说明

APPENDIXC

历史和许可证

C.1 该软件的历史

Python由荷兰数学和计算机科学研究学会（CWI，见 https://www.cwi.nl/）的 Guido van Rossum于 1990年代
初设计，作为一门叫做 ABC的语言的替代品。尽管 Python包含了许多来自其他人的贡献，Guido仍是其主
要作者。

1995年，Guido在弗吉尼亚州的国家创新研究公司（CNRI，见 https://www.cnri.reston.va.us/）继续他在 Python
上的工作，并在那里发布了该软件的多个版本。

2000年五月，Guido和 Python核心开发团队转到 BeOpen.com并组建了 BeOpen PythonLabs团队。同年十月，
PythonLabs团队转到 Digital Creations (现为 Zope Corporation；见 https://www.zope.org/)。2001年，Python软件
基金会 (PSF，见 https://www.python.org/psf/)成立，这是一个专为拥有 Python相关知识产权而创建的非营利
组织。Zope Corporation现在是 PSF的赞助成员。
所有的 Python版本都是开源的（有关开源的定义参阅 https://opensource.org/）。历史上，绝大多数 Python版
本是 GPL兼容的；下表总结了各个版本情况。

发布版本 源自 年份 所有者 GPL兼容？
0.9.0至 1.2 n/a 1991-1995 CWI 是
1.3至 1.5.2 1.2 1995-1999 CNRI 是
1.6 1.5.2 2000 CNRI 否
2.0 1.6 2000 BeOpen.com 否
1.6.1 1.6 2001 CNRI 否
2.1 2.0+1.6.1 2001 PSF 否
2.0.1 2.0+1.6.1 2001 PSF 是
2.1.1 2.1+2.0.1 2001 PSF 是
2.1.2 2.1.1 2002 PSF 是
2.1.3 2.1.2 2002 PSF 是
2.2及更高 2.1.1 2001至今 PSF 是

注解: GPL兼容并不意味着 Python在 GPL下发布。与 GPL不同，所有 Python许可证都允许您分发修改后

55

https://www.cwi.nl/
https://www.cnri.reston.va.us/
https://www.zope.org/
https://www.python.org/psf/
https://opensource.org/

Python Setup and Usage,发布 3.8.8rc1

的版本，而无需开源所做的更改。GPL兼容的许可证使得 Python可以与其它在 GPL下发布的软件结合使用；
但其它的许可证则不行。

感谢众多在 Guido指导下工作的外部志愿者，使得这些发布成为可能。

C.2 获取或以其他方式使用 Python的条款和条件

Python软件和文档的使用许可是依据PSF许可证协议。

从 Python 3.8.6开始，文档中的示例、操作指导和其他代码采用的是 PSF许可协议和零条款 BSD许可的双重
使用许可。

某些包含在 Python中的软件是基于不同的许可。这些许可会与相应许可之下的代码一同列出。有关这些许
可的不完整列表请参阅收录软件的许可与鸣谢。

C.2.1 用于 PYTHON 3.8.8rc1的 PSF许可协议

1. This LICENSE AGREEMENT is between the Python Software Foundation ("PSF"),␣
↪→and

the Individual or Organization ("Licensee") accessing and otherwise using␣
↪→Python

3.8.8rc1 software in source or binary form and its associated␣
↪→documentation.

2. Subject to the terms and conditions of this License Agreement, PSF hereby
grants Licensee a nonexclusive, royalty-free, world-wide license to␣

↪→reproduce,
analyze, test, perform and/or display publicly, prepare derivative works,
distribute, and otherwise use Python 3.8.8rc1 alone or in any derivative
version, provided, however, that PSF's License Agreement and PSF's notice␣

↪→of
copyright, i.e., "Copyright © 2001-2021 Python Software Foundation; All␣

↪→Rights
Reserved" are retained in Python 3.8.8rc1 alone or in any derivative␣

↪→version
prepared by Licensee.

3. In the event Licensee prepares a derivative work that is based on or
incorporates Python 3.8.8rc1 or any part thereof, and wants to make the
derivative work available to others as provided herein, then Licensee␣

↪→hereby
agrees to include in any such work a brief summary of the changes made to␣

↪→Python
3.8.8rc1.

4. PSF is making Python 3.8.8rc1 available to Licensee on an "AS IS" basis.
PSF MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF
EXAMPLE, BUT NOT LIMITATION, PSF MAKES NO AND DISCLAIMS ANY REPRESENTATION␣

↪→OR
WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT␣

↪→THE
USE OF PYTHON 3.8.8rc1 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.

56 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

5. PSF SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON 3.8.8rc1
FOR ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT␣

↪→OF
MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON 3.8.8rc1, OR ANY␣

↪→DERIVATIVE
THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.

6. This License Agreement will automatically terminate upon a material breach␣
↪→of

its terms and conditions.

7. Nothing in this License Agreement shall be deemed to create any␣
↪→relationship

of agency, partnership, or joint venture between PSF and Licensee. This␣
↪→License

Agreement does not grant permission to use PSF trademarks or trade name in␣
↪→a

trademark sense to endorse or promote products or services of Licensee, or␣
↪→any

third party.

8. By copying, installing or otherwise using Python 3.8.8rc1, Licensee agrees
to be bound by the terms and conditions of this License Agreement.

C.2.2 用于 PYTHON 2.0的 BEOPEN.COM许可协议

BEOPEN PYTHON开源许可协议第 1版

1. This LICENSE AGREEMENT is between BeOpen.com ("BeOpen"), having an office at
160 Saratoga Avenue, Santa Clara, CA 95051, and the Individual or Organization
("Licensee") accessing and otherwise using this software in source or binary
form and its associated documentation ("the Software").

2. Subject to the terms and conditions of this BeOpen Python License Agreement,
BeOpen hereby grants Licensee a non-exclusive, royalty-free, world-wide license
to reproduce, analyze, test, perform and/or display publicly, prepare derivative
works, distribute, and otherwise use the Software alone or in any derivative
version, provided, however, that the BeOpen Python License is retained in the
Software, alone or in any derivative version prepared by Licensee.

3. BeOpen is making the Software available to Licensee on an "AS IS" basis.
BEOPEN MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF
EXAMPLE, BUT NOT LIMITATION, BEOPEN MAKES NO AND DISCLAIMS ANY REPRESENTATION OR
WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE
USE OF THE SOFTWARE WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.

4. BEOPEN SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF THE SOFTWARE FOR
ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF USING,
MODIFYING OR DISTRIBUTING THE SOFTWARE, OR ANY DERIVATIVE THEREOF, EVEN IF
ADVISED OF THE POSSIBILITY THEREOF.

5. This License Agreement will automatically terminate upon a material breach of
its terms and conditions.

(下页继续)

C.2. 获取或以其他方式使用 Python的条款和条件 57

Python Setup and Usage,发布 3.8.8rc1

(续上页)
6. This License Agreement shall be governed by and interpreted in all respects

by the law of the State of California, excluding conflict of law provisions.
Nothing in this License Agreement shall be deemed to create any relationship of
agency, partnership, or joint venture between BeOpen and Licensee. This License
Agreement does not grant permission to use BeOpen trademarks or trade names in a
trademark sense to endorse or promote products or services of Licensee, or any
third party. As an exception, the "BeOpen Python" logos available at
http://www.pythonlabs.com/logos.html may be used according to the permissions
granted on that web page.

7. By copying, installing or otherwise using the software, Licensee agrees to be
bound by the terms and conditions of this License Agreement.

C.2.3 用于 PYTHON 1.6.1的 CNRI许可协议

1. This LICENSE AGREEMENT is between the Corporation for National Research
Initiatives, having an office at 1895 Preston White Drive, Reston, VA 20191
("CNRI"), and the Individual or Organization ("Licensee") accessing and
otherwise using Python 1.6.1 software in source or binary form and its
associated documentation.

2. Subject to the terms and conditions of this License Agreement, CNRI hereby
grants Licensee a nonexclusive, royalty-free, world-wide license to reproduce,
analyze, test, perform and/or display publicly, prepare derivative works,
distribute, and otherwise use Python 1.6.1 alone or in any derivative version,
provided, however, that CNRI's License Agreement and CNRI's notice of copyright,
i.e., "Copyright © 1995-2001 Corporation for National Research Initiatives; All
Rights Reserved" are retained in Python 1.6.1 alone or in any derivative version
prepared by Licensee. Alternately, in lieu of CNRI's License Agreement,
Licensee may substitute the following text (omitting the quotes): "Python 1.6.1
is made available subject to the terms and conditions in CNRI's License
Agreement. This Agreement together with Python 1.6.1 may be located on the
Internet using the following unique, persistent identifier (known as a handle):
1895.22/1013. This Agreement may also be obtained from a proxy server on the
Internet using the following URL: http://hdl.handle.net/1895.22/1013."

3. In the event Licensee prepares a derivative work that is based on or
incorporates Python 1.6.1 or any part thereof, and wants to make the derivative
work available to others as provided herein, then Licensee hereby agrees to
include in any such work a brief summary of the changes made to Python 1.6.1.

4. CNRI is making Python 1.6.1 available to Licensee on an "AS IS" basis. CNRI
MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED. BY WAY OF EXAMPLE,
BUT NOT LIMITATION, CNRI MAKES NO AND DISCLAIMS ANY REPRESENTATION OR WARRANTY
OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF
PYTHON 1.6.1 WILL NOT INFRINGE ANY THIRD PARTY RIGHTS.

5. CNRI SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER USERS OF PYTHON 1.6.1 FOR
ANY INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR LOSS AS A RESULT OF
MODIFYING, DISTRIBUTING, OR OTHERWISE USING PYTHON 1.6.1, OR ANY DERIVATIVE
THEREOF, EVEN IF ADVISED OF THE POSSIBILITY THEREOF.

6. This License Agreement will automatically terminate upon a material breach of
its terms and conditions.

(下页继续)

58 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

(续上页)

7. This License Agreement shall be governed by the federal intellectual property
law of the United States, including without limitation the federal copyright
law, and, to the extent such U.S. federal law does not apply, by the law of the
Commonwealth of Virginia, excluding Virginia's conflict of law provisions.
Notwithstanding the foregoing, with regard to derivative works based on Python
1.6.1 that incorporate non-separable material that was previously distributed
under the GNU General Public License (GPL), the law of the Commonwealth of
Virginia shall govern this License Agreement only as to issues arising under or
with respect to Paragraphs 4, 5, and 7 of this License Agreement. Nothing in
this License Agreement shall be deemed to create any relationship of agency,
partnership, or joint venture between CNRI and Licensee. This License Agreement
does not grant permission to use CNRI trademarks or trade name in a trademark
sense to endorse or promote products or services of Licensee, or any third
party.

8. By clicking on the "ACCEPT" button where indicated, or by copying, installing
or otherwise using Python 1.6.1, Licensee agrees to be bound by the terms and
conditions of this License Agreement.

C.2.4 用于 PYTHON 0.9.0至 1.2的 CWI许可协议

Copyright © 1991 - 1995, Stichting Mathematisch Centrum Amsterdam, The
Netherlands. All rights reserved.

Permission to use, copy, modify, and distribute this software and its
documentation for any purpose and without fee is hereby granted, provided that
the above copyright notice appear in all copies and that both that copyright
notice and this permission notice appear in supporting documentation, and that
the name of Stichting Mathematisch Centrum or CWI not be used in advertising or
publicity pertaining to distribution of the software without specific, written
prior permission.

STICHTING MATHEMATISCH CENTRUM DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS
SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO
EVENT SHALL STICHTING MATHEMATISCH CENTRUM BE LIABLE FOR ANY SPECIAL, INDIRECT
OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE,
DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS
ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS
SOFTWARE.

C.2.5 ZERO-CLAUSE BSD LICENSE FOR CODE IN THE PYTHON 3.8.8rc1 DOCU-
MENTATION

Permission to use, copy, modify, and/or distribute this software for any
purpose with or without fee is hereby granted.

THE SOFTWARE IS PROVIDED "AS IS" AND THE AUTHOR DISCLAIMS ALL WARRANTIES WITH
REGARD TO THIS SOFTWARE INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY
AND FITNESS. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY SPECIAL, DIRECT,
INDIRECT, OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM
LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR

(下页继续)

C.2. 获取或以其他方式使用 Python的条款和条件 59

Python Setup and Usage,发布 3.8.8rc1

(续上页)
OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR
PERFORMANCE OF THIS SOFTWARE.

C.3 收录软件的许可与鸣谢

本节是 Python发行版中收录的第三方软件的许可和致谢清单，该清单是不完整且不断增长的。

C.3.1 Mersenne Twister

_random 模块包含基于 http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/MT2002/emt19937ar.html 下载的代
码。以下是原始代码的完整注释（声明）：

A C-program for MT19937, with initialization improved 2002/1/26.
Coded by Takuji Nishimura and Makoto Matsumoto.

Before using, initialize the state by using init_genrand(seed)
or init_by_array(init_key, key_length).

Copyright (C) 1997 - 2002, Makoto Matsumoto and Takuji Nishimura,
All rights reserved.

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions
are met:

1. Redistributions of source code must retain the above copyright
notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright
notice, this list of conditions and the following disclaimer in the
documentation and/or other materials provided with the distribution.

3. The names of its contributors may not be used to endorse or promote
products derived from this software without specific prior written
permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS
"AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT
LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR
A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR
CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL,
EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO,
PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF
LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING
NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Any feedback is very welcome.
http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/emt.html
email: m-mat @ math.sci.hiroshima-u.ac.jp (remove space)

60 Appendix C. 历史和许可证

http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/MT2002/emt19937ar.html

Python Setup and Usage,发布 3.8.8rc1

C.3.2 套接字

socket模块使用 getaddrinfo()和 getnameinfo()函数，这些函数源代码在WIDE项目（http://www.
wide.ad.jp/）的单独源文件中。

Copyright (C) 1995, 1996, 1997, and 1998 WIDE Project.
All rights reserved.

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions
are met:
1. Redistributions of source code must retain the above copyright

notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright

notice, this list of conditions and the following disclaimer in the
documentation and/or other materials provided with the distribution.

3. Neither the name of the project nor the names of its contributors
may be used to endorse or promote products derived from this software
without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE PROJECT AND CONTRIBUTORS ``AS IS'' AND
ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
ARE DISCLAIMED. IN NO EVENT SHALL THE PROJECT OR CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
SUCH DAMAGE.

C.3.3 异步套接字服务

asynchat和 asyncore模块包含以下声明:

Copyright 1996 by Sam Rushing

All Rights Reserved

Permission to use, copy, modify, and distribute this software and
its documentation for any purpose and without fee is hereby
granted, provided that the above copyright notice appear in all
copies and that both that copyright notice and this permission
notice appear in supporting documentation, and that the name of Sam
Rushing not be used in advertising or publicity pertaining to
distribution of the software without specific, written prior
permission.

SAM RUSHING DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE,
INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN
NO EVENT SHALL SAM RUSHING BE LIABLE FOR ANY SPECIAL, INDIRECT OR
CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS
OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT,
NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN
CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

C.3. 收录软件的许可与鸣谢 61

http://www.wide.ad.jp/
http://www.wide.ad.jp/

Python Setup and Usage,发布 3.8.8rc1

C.3.4 Cookie管理

http.cookies模块包含以下声明:

Copyright 2000 by Timothy O'Malley <timo@alum.mit.edu>

All Rights Reserved

Permission to use, copy, modify, and distribute this software
and its documentation for any purpose and without fee is hereby
granted, provided that the above copyright notice appear in all
copies and that both that copyright notice and this permission
notice appear in supporting documentation, and that the name of
Timothy O'Malley not be used in advertising or publicity
pertaining to distribution of the software without specific, written
prior permission.

Timothy O'Malley DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS
SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY
AND FITNESS, IN NO EVENT SHALL Timothy O'Malley BE LIABLE FOR
ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES
WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS,
WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS
ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR
PERFORMANCE OF THIS SOFTWARE.

C.3.5 执行追踪

trace模块包含以下声明:

portions copyright 2001, Autonomous Zones Industries, Inc., all rights...
err... reserved and offered to the public under the terms of the
Python 2.2 license.
Author: Zooko O'Whielacronx
http://zooko.com/
mailto:zooko@zooko.com

Copyright 2000, Mojam Media, Inc., all rights reserved.
Author: Skip Montanaro

Copyright 1999, Bioreason, Inc., all rights reserved.
Author: Andrew Dalke

Copyright 1995-1997, Automatrix, Inc., all rights reserved.
Author: Skip Montanaro

Copyright 1991-1995, Stichting Mathematisch Centrum, all rights reserved.

Permission to use, copy, modify, and distribute this Python software and
its associated documentation for any purpose without fee is hereby
granted, provided that the above copyright notice appears in all copies,
and that both that copyright notice and this permission notice appear in
supporting documentation, and that the name of neither Automatrix,
Bioreason or Mojam Media be used in advertising or publicity pertaining to
distribution of the software without specific, written prior permission.

62 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

C.3.6 UUencode与 UUdecode函数

uu模块包含以下声明:

Copyright 1994 by Lance Ellinghouse
Cathedral City, California Republic, United States of America.

All Rights Reserved
Permission to use, copy, modify, and distribute this software and its
documentation for any purpose and without fee is hereby granted,
provided that the above copyright notice appear in all copies and that
both that copyright notice and this permission notice appear in
supporting documentation, and that the name of Lance Ellinghouse
not be used in advertising or publicity pertaining to distribution
of the software without specific, written prior permission.
LANCE ELLINGHOUSE DISCLAIMS ALL WARRANTIES WITH REGARD TO
THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND
FITNESS, IN NO EVENT SHALL LANCE ELLINGHOUSE CENTRUM BE LIABLE
FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES
WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN
ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT
OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Modified by Jack Jansen, CWI, July 1995:
- Use binascii module to do the actual line-by-line conversion

between ascii and binary. This results in a 1000-fold speedup. The C
version is still 5 times faster, though.

- Arguments more compliant with Python standard

C.3.7 XML远程过程调用

xmlrpc.client模块包含以下声明:

The XML-RPC client interface is

Copyright (c) 1999-2002 by Secret Labs AB
Copyright (c) 1999-2002 by Fredrik Lundh

By obtaining, using, and/or copying this software and/or its
associated documentation, you agree that you have read, understood,
and will comply with the following terms and conditions:

Permission to use, copy, modify, and distribute this software and
its associated documentation for any purpose and without fee is
hereby granted, provided that the above copyright notice appears in
all copies, and that both that copyright notice and this permission
notice appear in supporting documentation, and that the name of
Secret Labs AB or the author not be used in advertising or publicity
pertaining to distribution of the software without specific, written
prior permission.

SECRET LABS AB AND THE AUTHOR DISCLAIMS ALL WARRANTIES WITH REGARD
TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANT-
ABILITY AND FITNESS. IN NO EVENT SHALL SECRET LABS AB OR THE AUTHOR
BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY
DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS,
WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS

(下页继续)

C.3. 收录软件的许可与鸣谢 63

Python Setup and Usage,发布 3.8.8rc1

(续上页)
ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE
OF THIS SOFTWARE.

C.3.8 test_epoll

test_epoll模块包含以下声明:

Copyright (c) 2001-2006 Twisted Matrix Laboratories.

Permission is hereby granted, free of charge, to any person obtaining
a copy of this software and associated documentation files (the
"Software"), to deal in the Software without restriction, including
without limitation the rights to use, copy, modify, merge, publish,
distribute, sublicense, and/or sell copies of the Software, and to
permit persons to whom the Software is furnished to do so, subject to
the following conditions:

The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE
LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION
OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION
WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

C.3.9 Select kqueue

select模块关于 kqueue的接口包含以下声明:

Copyright (c) 2000 Doug White, 2006 James Knight, 2007 Christian Heimes
All rights reserved.

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions
are met:
1. Redistributions of source code must retain the above copyright

notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright

notice, this list of conditions and the following disclaimer in the
documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS ``AS IS'' AND
ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY

(下页继续)

64 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

(续上页)
OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
SUCH DAMAGE.

C.3.10 SipHash24

Python/pyhash.c文件包含Marek Majkowski’对 Dan Bernstein的 SipHash24算法的实现。它包含以下声明:

<MIT License>
Copyright (c) 2013 Marek Majkowski <marek@popcount.org>

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the "Software"), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in
all copies or substantial portions of the Software.
</MIT License>

Original location:
https://github.com/majek/csiphash/

Solution inspired by code from:
Samuel Neves (supercop/crypto_auth/siphash24/little)
djb (supercop/crypto_auth/siphash24/little2)
Jean-Philippe Aumasson (https://131002.net/siphash/siphash24.c)

C.3.11 strtod和 dtoa

Python/dtoa.c文件提供了 C语言的 dtoa和 strtod函数，用于将 C语言的双精度型和字符串进行转换，由
David M. Gay的同名文件派生而来，该文件当前可从 http://www.netlib.org/fp/下载。2009年 3月 16日检索到
的原始文件包含以下版权和许可声明:

/**
*
* The author of this software is David M. Gay.
*
* Copyright (c) 1991, 2000, 2001 by Lucent Technologies.
*
* Permission to use, copy, modify, and distribute this software for any
* purpose without fee is hereby granted, provided that this entire notice
* is included in all copies of any software which is or includes a copy
* or modification of this software and in all copies of the supporting
* documentation for such software.
*
* THIS SOFTWARE IS BEING PROVIDED "AS IS", WITHOUT ANY EXPRESS OR IMPLIED
* WARRANTY. IN PARTICULAR, NEITHER THE AUTHOR NOR LUCENT MAKES ANY
* REPRESENTATION OR WARRANTY OF ANY KIND CONCERNING THE MERCHANTABILITY
* OF THIS SOFTWARE OR ITS FITNESS FOR ANY PARTICULAR PURPOSE.
*
***/

C.3. 收录软件的许可与鸣谢 65

Python Setup and Usage,发布 3.8.8rc1

C.3.12 OpenSSL

如果操作系统可用，则 hashlib, posix, ssl, crypt 模块使用 OpenSSL 库来提高性能。此外，适用于
Python的Windows和 Mac OS X安装程序可能包括 OpenSSL库的拷贝，所以在此处也列出了 OpenSSL许可
证的拷贝:

LICENSE ISSUES
==============

The OpenSSL toolkit stays under a dual license, i.e. both the conditions of
the OpenSSL License and the original SSLeay license apply to the toolkit.
See below for the actual license texts. Actually both licenses are BSD-style
Open Source licenses. In case of any license issues related to OpenSSL
please contact openssl-core@openssl.org.

OpenSSL License

/* ==
* Copyright (c) 1998-2008 The OpenSSL Project. All rights reserved.
*
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
* are met:
*
* 1. Redistributions of source code must retain the above copyright
* notice, this list of conditions and the following disclaimer.
*
* 2. Redistributions in binary form must reproduce the above copyright
* notice, this list of conditions and the following disclaimer in
* the documentation and/or other materials provided with the
* distribution.
*
* 3. All advertising materials mentioning features or use of this
* software must display the following acknowledgment:
* "This product includes software developed by the OpenSSL Project
* for use in the OpenSSL Toolkit. (http://www.openssl.org/)"
*
* 4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to
* endorse or promote products derived from this software without
* prior written permission. For written permission, please contact
* openssl-core@openssl.org.
*
* 5. Products derived from this software may not be called "OpenSSL"
* nor may "OpenSSL" appear in their names without prior written
* permission of the OpenSSL Project.
*
* 6. Redistributions of any form whatsoever must retain the following
* acknowledgment:
* "This product includes software developed by the OpenSSL Project
* for use in the OpenSSL Toolkit (http://www.openssl.org/)"
*
* THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT ``AS IS'' AND ANY
* EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
* IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
* PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OpenSSL PROJECT OR
* ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,

(下页继续)

66 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

(续上页)
* SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT
* NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
* LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT,
* STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE)
* ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED
* OF THE POSSIBILITY OF SUCH DAMAGE.
* ==
*
* This product includes cryptographic software written by Eric Young
* (eay@cryptsoft.com). This product includes software written by Tim
* Hudson (tjh@cryptsoft.com).
*
*/

Original SSLeay License

/* Copyright (C) 1995-1998 Eric Young (eay@cryptsoft.com)
* All rights reserved.
*
* This package is an SSL implementation written
* by Eric Young (eay@cryptsoft.com).
* The implementation was written so as to conform with Netscapes SSL.
*
* This library is free for commercial and non-commercial use as long as
* the following conditions are aheared to. The following conditions
* apply to all code found in this distribution, be it the RC4, RSA,
* lhash, DES, etc., code; not just the SSL code. The SSL documentation
* included with this distribution is covered by the same copyright terms
* except that the holder is Tim Hudson (tjh@cryptsoft.com).
*
* Copyright remains Eric Young's, and as such any Copyright notices in
* the code are not to be removed.
* If this package is used in a product, Eric Young should be given attribution
* as the author of the parts of the library used.
* This can be in the form of a textual message at program startup or
* in documentation (online or textual) provided with the package.
*
* Redistribution and use in source and binary forms, with or without
* modification, are permitted provided that the following conditions
* are met:
* 1. Redistributions of source code must retain the copyright
* notice, this list of conditions and the following disclaimer.
* 2. Redistributions in binary form must reproduce the above copyright
* notice, this list of conditions and the following disclaimer in the
* documentation and/or other materials provided with the distribution.
* 3. All advertising materials mentioning features or use of this software
* must display the following acknowledgement:
* "This product includes cryptographic software written by
* Eric Young (eay@cryptsoft.com)"
* The word 'cryptographic' can be left out if the rouines from the library
* being used are not cryptographic related :-).
* 4. If you include any Windows specific code (or a derivative thereof) from
* the apps directory (application code) you must include an acknowledgement:
* "This product includes software written by Tim Hudson (tjh@cryptsoft.com)"

(下页继续)

C.3. 收录软件的许可与鸣谢 67

Python Setup and Usage,发布 3.8.8rc1

(续上页)
*
* THIS SOFTWARE IS PROVIDED BY ERIC YOUNG ``AS IS'' AND
* ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
* IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
* ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE
* FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
* DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
* OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
* HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
* LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
* OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
* SUCH DAMAGE.
*
* The licence and distribution terms for any publically available version or
* derivative of this code cannot be changed. i.e. this code cannot simply be
* copied and put under another distribution licence
* [including the GNU Public Licence.]
*/

C.3.13 expat

除非使用 --with-system-expat配置了构建，否则 pyexpat扩展都是用包含 expat源的拷贝构建的:

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd
and Clark Cooper

Permission is hereby granted, free of charge, to any person obtaining
a copy of this software and associated documentation files (the
"Software"), to deal in the Software without restriction, including
without limitation the rights to use, copy, modify, merge, publish,
distribute, sublicense, and/or sell copies of the Software, and to
permit persons to whom the Software is furnished to do so, subject to
the following conditions:

The above copyright notice and this permission notice shall be included
in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

68 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

C.3.14 libffi

除非使用 --with-system-libffi配置了构建，否则 _ctypes扩展都是包含 libffi源的拷贝构建的:

Copyright (c) 1996-2008 Red Hat, Inc and others.

Permission is hereby granted, free of charge, to any person obtaining
a copy of this software and associated documentation files (the
``Software''), to deal in the Software without restriction, including
without limitation the rights to use, copy, modify, merge, publish,
distribute, sublicense, and/or sell copies of the Software, and to
permit persons to whom the Software is furnished to do so, subject to
the following conditions:

The above copyright notice and this permission notice shall be included
in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED ``AS IS'', WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT
HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY,
WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER
DEALINGS IN THE SOFTWARE.

C.3.15 zlib

如果系统上找到的 zlib版本太旧而无法用于构建，则使用包含 zlib源代码的拷贝来构建 zlib扩展:

Copyright (C) 1995-2011 Jean-loup Gailly and Mark Adler

This software is provided 'as-is', without any express or implied
warranty. In no event will the authors be held liable for any damages
arising from the use of this software.

Permission is granted to anyone to use this software for any purpose,
including commercial applications, and to alter it and redistribute it
freely, subject to the following restrictions:

1. The origin of this software must not be misrepresented; you must not
claim that you wrote the original software. If you use this software
in a product, an acknowledgment in the product documentation would be
appreciated but is not required.

2. Altered source versions must be plainly marked as such, and must not be
misrepresented as being the original software.

3. This notice may not be removed or altered from any source distribution.

Jean-loup Gailly Mark Adler
jloup@gzip.org madler@alumni.caltech.edu

C.3. 收录软件的许可与鸣谢 69

Python Setup and Usage,发布 3.8.8rc1

C.3.16 cfuhash

tracemalloc使用的哈希表的实现基于 cfuhash项目:

Copyright (c) 2005 Don Owens
All rights reserved.

This code is released under the BSD license:

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions
are met:

* Redistributions of source code must retain the above copyright
notice, this list of conditions and the following disclaimer.

* Redistributions in binary form must reproduce the above
copyright notice, this list of conditions and the following
disclaimer in the documentation and/or other materials provided
with the distribution.

* Neither the name of the author nor the names of its
contributors may be used to endorse or promote products derived
from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS
"AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT
LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS
FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE
COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT,
INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR
SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT,
STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE)
ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED
OF THE POSSIBILITY OF SUCH DAMAGE.

C.3.17 libmpdec

除非使用 --with-system-libmpdec配置了构建，否则 _decimal模块都是用包含 libmpdec库的拷贝构
建的。

Copyright (c) 2008-2016 Stefan Krah. All rights reserved.

Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions
are met:

1. Redistributions of source code must retain the above copyright
notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright
notice, this list of conditions and the following disclaimer in the
documentation and/or other materials provided with the distribution.

(下页继续)

70 Appendix C. 历史和许可证

Python Setup and Usage,发布 3.8.8rc1

(续上页)
THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS "AS IS" AND
ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS
OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION)
HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT
LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY
OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF
SUCH DAMAGE.

C.3.18 W3C C14N测试套件

test 包（lib/test/xmltestdata/c14n-20/）中的 C14N2.0 测试套件来源于 W3C 网站 https://www.w3.org/TR/
xml-c14n2-testcases/，并根据 BSD许可证（三条款版）发行：

Copyright (c) 2013 W3C(R) (MIT, ERCIM, Keio, Beihang), All Rights Reserved.
Redistribution and use in source and binary forms, with or without modification, are permitted provided that
the following conditions are met:

• Redistributions of works must retain the original copyright notice, this list of conditions and the fol-
lowing disclaimer.

• Redistributions in binary form must reproduce the original copyright notice, this list of conditions and
the following disclaimer in the documentation and/or other materials provided with the distribution.

• Neither the name of the W3C nor the names of its contributors may be used to endorse or promote
products derived from this work without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS ”AS IS”
AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PUR-
POSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBU-
TORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR
CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUB-
STITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUP-
TION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT,
STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY
WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH
DAMAGE.

C.3. 收录软件的许可与鸣谢 71

https://www.w3.org/TR/xml-c14n2-testcases/
https://www.w3.org/TR/xml-c14n2-testcases/

Python Setup and Usage,发布 3.8.8rc1

72 Appendix C. 历史和许可证

APPENDIXD

版权所有

Python与这份文档：
版权所有 © 2001-2021 Python软件基金会。保留所有权利。
版权所有 © 2000 BeOpen.com。保留所有权利。
版权所有 © 1995-2000 Corporation for National Research Initiatives。保留所有权利。
版权所有 © 1991-1995 Stichting Mathematisch Centrum。保留所有权利。

有关完整的许可证和许可信息，参见历史和许可证。

73

Python Setup and Usage,发布 3.8.8rc1

74 Appendix D. 版权所有

索引

非字母
..., 41
-?

command line option, 5
2to3, 41
>>>, 41
__future__, 45
__slots__, 50
环境变量

exec_prefix, 16
PATH, 9, 17, 20, 22, 2628, 30
PATHEXT, 22
prefix, 16
PY_PYTHON, 30
PYTHON*, 46
PYTHONASYNCIODEBUG, 11
PYTHONBREAKPOINT, 9
PYTHONCASEOK, 9
PYTHONCOERCECLOCALE, 12, 13
PYTHONDEBUG, 6, 9
PYTHONDEVMODE, 12
PYTHONDONTWRITEBYTECODE, 5, 9
PYTHONDUMPREFS, 13
PYTHONEXECUTABLE, 10
PYTHONFAULTHANDLER, 10
PYTHONHASHSEED, 6, 9, 10
PYTHONHOME, 6, 8, 9, 32
PYTHONINSPECT, 6, 9
PYTHONIOENCODING, 10, 12, 13
PYTHONLEGACYWINDOWSFSENCODING, 11
PYTHONLEGACYWINDOWSSTDIO, 10, 12
PYTHONMALLOC, 11
PYTHONMALLOCSTATS, 11
PYTHONNOUSERSITE, 10
PYTHONOPTIMIZE, 6, 9
PYTHONPATH, 6, 9, 27, 32, 36
PYTHONPROFILEIMPORTTIME, 8, 11
PYTHONPYCACHEPREFIX, 8, 9
PYTHONSTARTUP, 6, 9

PYTHONTHREADDEBUG, 13
PYTHONTRACEMALLOC, 11
PYTHONUNBUFFERED, 7, 9
PYTHONUSERBASE, 10
PYTHONUTF8, 8, 12, 27
PYTHONVERBOSE, 7, 9
PYTHONWARNINGS, 7, 10

A
abstract base class -- 抽象基类, 41
annotation -- 标注, 41
argument -- 参数, 41
asynchronous context manager -- 异 步 上

下文管理器, 42
asynchronous generator -- 异步生成器, 42
asynchronous generator iterator -- 异

步生成器迭代器, 42
asynchronous iterable -- 异步可迭代对象,

42
asynchronous iterator -- 异步迭代器, 42
attribute -- 属性, 42
awaitable -- 可等待对象, 42

B
-B

command line option, 5
-b

command line option, 5
BDFL, 42
binary file -- 二进制文件, 42
bytecode -- 字节码, 42
bytes-like object -- 字节类对象, 42

C
-c <command>

command line option, 4
callback -- 回调, 43
C-contiguous, 43
--check-hash-based-pycs

default|always|never

75

Python Setup and Usage,发布 3.8.8rc1

command line option, 5
class -- 类, 43
class variable -- 类变量, 43
coercion -- 强制类型转换, 43
command line option

-?, 5
-B, 5
-b, 5
-c <command>, 4
--check-hash-based-pycs

default|always|never, 5
-d, 6
-E, 6
-h, 5
--help, 5
-I, 6
-i, 6
-J, 8
-m <module-name>, 4
-O, 6
-OO, 6
-q, 6
-R, 6
-S, 7
-s, 6
-u, 7
-V, 5
-v, 7
--version, 5
-W arg, 7
-X, 7
-x, 7

complex number -- 复数, 43
context manager -- 上下文管理器, 43
context variable -- 上下文变量, 43
contiguous -- 连续, 43
coroutine -- 协程, 43
coroutine function -- 协程函数, 43
CPython, 43

D
-d

command line option, 6
decorator -- 装饰器, 43
descriptor -- 描述器, 43
dictionary -- 字典, 44
dictionary comprehension -- 字典推导式,

44
dictionary view -- 字典视图, 44
docstring -- 文档字符串, 44
duck-typing -- 鸭子类型, 44

E
-E

command line option, 6
EAFP, 44
exec_prefix, 16
expression -- 表达式, 44
extension module -- 扩展模块, 44

F
f-string -- f-字符串, 44
file object -- 文件对象, 44
file-like object -- 文件类对象, 44
finder -- 查找器, 44
floor division -- 向下取整除法, 44
Fortran contiguous, 43
function -- 函数, 44
function annotation -- 函数标注, 45

G
garbage collection -- 垃圾回收, 45
generator, 45
generator -- 生成器, 45
generator expression, 45
generator expression -- 生成器表达式, 45
generator iterator -- 生成器迭代器, 45
generic function -- 泛型函数, 45
GIL, 45
global interpreter lock -- 全局解释器锁,

45

H
-h

command line option, 5
hash-based pyc -- 基于哈希的 pyc, 45
hashable -- 可哈希, 46
--help

command line option, 5

I
-I

command line option, 6
-i

command line option, 6
IDLE, 46
immutable -- 不可变, 46
import path -- 导入路径, 46
importer -- 导入器, 46
importing -- 导入, 46
interactive -- 交互, 46
interpreted -- 解释型, 46
interpreter shutdown -- 解释器关闭, 46
iterable -- 可迭代对象, 46
iterator -- 迭代器, 46

J
-J

76 索引

Python Setup and Usage,发布 3.8.8rc1

command line option, 8

K
key function -- 键函数, 47
keyword argument -- 关键字参数, 47

L
lambda, 47
LBYL, 47
list -- 列表, 47
list comprehension -- 列表推导式, 47
loader -- 加载器, 47

M
-m <module-name>

command line option, 4
magic

method, 47
magic method -- 魔术方法, 47
mapping -- 映射, 47
meta path finder -- 元路径查找器, 47
metaclass -- 元类, 47
method

magic, 47
special, 51

method -- 方法, 47
method resolution order -- 方法解析顺序,

47
module -- 模块, 47
module spec -- 模块规格, 48
MRO, 48
mutable -- 可变, 48

N
named tuple -- 具名元组, 48
namespace -- 命名空间, 48
namespace package -- 命名空间包, 48
nested scope -- 嵌套作用域, 48
new-style class -- 新式类, 48

O
-O

command line option, 6
object -- 对象, 48
-OO

command line option, 6

P
package -- 包, 48
parameter -- 形参, 48
PATH, 9, 17, 20, 22, 2628, 30
path based finder -- 基于路径的查找器, 49
path entry -- 路径入口, 49

path entry finder -- 路径入口查找器, 49
path entry hook -- 路径入口钩子, 49
path-like object -- 路径类对象, 49
PATHEXT, 22
PEP, 49
portion -- 部分, 49
positional argument -- 位置参数, 49
prefix, 16
provisional API -- 暂定 API, 49
provisional package -- 暂定包, 49
PY_PYTHON, 30
Python 3000, 50
Python 提高建议

PEP 1, 49
PEP 8, 39
PEP 11, 19, 34
PEP 238, 44
PEP 278, 51
PEP 302, 44, 47
PEP 338, 4
PEP 343, 43
PEP 362, 42, 49
PEP 370, 7, 10
PEP 397, 28
PEP 411, 49
PEP 420, 44, 48, 49
PEP 443, 45
PEP 451, 44
PEP 484, 41, 45, 51, 52
PEP 488, 6
PEP 492, 42, 43
PEP 498, 44
PEP 519, 49
PEP 525, 42
PEP 526, 41, 52
PEP 528, 28
PEP 529, 12, 28
PEP 538, 12
PEP 540, 13
PEP 3116, 51
PEP 3155, 50

PYTHON*, 46
PYTHONCOERCECLOCALE, 13
PYTHONDEBUG, 6
PYTHONDONTWRITEBYTECODE, 5
PYTHONHASHSEED, 6, 10
PYTHONHOME, 6, 8, 9, 32
Pythonic, 50
PYTHONINSPECT, 6
PYTHONIOENCODING, 12, 13
PYTHONLEGACYWINDOWSSTDIO, 10
PYTHONMALLOC, 11
PYTHONOPTIMIZE, 6
PYTHONPATH, 6, 9, 27, 32, 36

索引 77

Python Setup and Usage,发布 3.8.8rc1

PYTHONPROFILEIMPORTTIME, 8
PYTHONPYCACHEPREFIX, 8
PYTHONSTARTUP, 6
PYTHONUNBUFFERED, 7
PYTHONUTF8, 8, 12, 27
PYTHONVERBOSE, 7
PYTHONWARNINGS, 7

Q
-q

command line option, 6
qualified name -- 限定名称, 50

R
-R

command line option, 6
reference count -- 引用计数, 50
regular package -- 常规包, 50

S
-S

command line option, 7
-s

command line option, 6
sequence -- 序列, 50
set comprehension -- 集合推导式, 50
single dispatch -- 单分派, 51
slice -- 切片, 51
special

method, 51
special method -- 特殊方法, 51
statement -- 语句, 51

T
text encoding -- 文本编码, 51
text file -- 文本文件, 51
triple-quoted string -- 三引号字符串, 51
type -- 类型, 51
type alias -- 类型别名, 51
type hint -- 类型提示, 51

U
-u

command line option, 7
universal newlines -- 通用换行, 51

V
-V

command line option, 5
-v

command line option, 7
variable annotation -- 变量标注, 52
--version

command line option, 5
virtual environment -- 虚拟环境, 52
virtual machine -- 虚拟机, 52

W
-W arg

command line option, 7

X
-X

command line option, 7
-x

command line option, 7

Z
Zen of Python -- Python 之禅, 52

78 索引

	命令行与环境
	命令行
	环境变量

	在类Unix环境下使用Python
	获得并安装Python的最新版本
	构建Python
	与Python相关的路径和文件
	杂项

	在Windows上使用 Python
	完整安装程序
	Microsoft Store包
	nuget.org 安装包
	可嵌入的包
	替代捆绑包
	配置Python
	UTF-8 模式
	适用于Windows的Python启动器
	查找模块
	附加模块
	在Windows上编译Python
	其他平台

	在苹果系统上使用 Python
	获取和安装 MacPython
	IDE
	安装额外的 Python 包
	Mac 上的图形界面编程
	在 Mac 上分发 Python 应用程序
	其他资源

	编辑器和集成开发环境
	术语对照表
	文档说明
	Python 文档的贡献者

	历史和许可证
	该软件的历史
	获取或以其他方式使用 Python 的条款和条件
	收录软件的许可与鸣谢

	版权所有
	索引

