CSI 2103 - Data Structures: Python / Jupyter Guide

Instructor: Seong Jae Hwang (seongjae@yonsei.ac.kr)

Installing Python3 and Jupyter Notebook/Lab

Our goal is to eventually run this assignment1.ipynb on your own Jupyter Notebook or Jupyter Lab. Focus on this section if you need to install Python and/or Jupyter Notebook/Lab based on assignment1.pdf.

What you will install:

- Python3 (any stable latest version is fine)
- Jupyter Notebook (open-source IDE for running .ipynb files) or
- Jupyter Lab (More "IDE-like" version of Jupyter Notebook. I recommend this one.)

To enter the command lines (if needed)

For macOS and Linux: use Terminal

For Windows: use Command Prompt

1. Traditional Way (pip):

- Pro: command-line based, light-weight, supports virtual environment
- Cons: may need to install additional packages, needs terminal or command prompt
- 1. Install Python3 manually from the official website: https://www.python.org/
 - When downloading, any latest stable version (3.x) for your OS should be fine.
 - Windows: during installation steps, look for "Modify Setup" and check "pip" (python package management system)
 - Check your python3 installation: python3 --version
 - Check your pip installation: pip --version
- 2. Install Jupyter Notebook or Jupyter Lab (recommended) from the official website:

https://jupyter.org/install

- Install Jupyter Lab: pip install jupyterlab
- Install Jupyter Notebook: pip install notebook

3. Run

- Run Jupyter Lab: jupyter lab (or jupyter-lab)
- Run Jupyter Notebook: jupyter notebook (or jupyter-notebook)

2. Another Way (conda):

- Pro: GUI-based, easy to install on Windows, comes with some packages, supports virtual environment (starts in base)
- Cons: GUI-based, heavy, difficult to install some packages (won't be the case for us)

- 1. Install conda (python package manager): https://www.anaconda.com/products/individual
 - Official installation guide: https://docs.anaconda.com/anaconda/install/
 - conda is always Python 3
- 2. Open Anaconda-Navigator
- 3. In "Home", install JupyterLab or Notebook if needed
- 4. Launch JupyterLab or Notebook

Useful Resources and Links:

These can also be found on our course learnus under "Useful Resources and Links"

Here, you will find links to various useful resources.

Python and Setup (Official Links)

Note: official links are not always the easiest to follow

- Python: Official website for installation and etc.
- Python Doc: Official documentation for Python. Useful for Python related syntax help.
- Anaconda: Official website for installation
- Jupyter: Official website
- Jupyter Installation: Official installation guide
- Jupyter Lab Documentation: Official Jupyter Lab guide
- Anaconda Navigator User Guide: Official guide for Anaconda Navigator
- Anaconda Navigator Package Management: How to manage packages in Anaconda Navigator
- Anaconda Package Management: How to manage packages in Anaconda (command-line)

Other Online Resources and Tutorials

Note: some of these are by third-party public individuals

- Python (Anaconda) on Windows: install Python through Conda on Windows
- Jupyter Notebook Windows Installation: install Jupyter Notebook on Windows
- Jupyter Notebook/Lab Tutorial: useful tutorial for Jupyter Notebook/Lab
- Stanford Python Numpy Tutorial: useful tutorial for Python Numpy library (which we use a lot)
- Stanford Jupyter Notebook Tutorial File (**Recommend**): an extensive Jupyter Notebook tutorial .ipynb file. Download by **right-click and save link as** in pdf or learnus wiki, and open in Notebook/Lab
- w3school Python Tutorial: thorough Python tutorial where you can try directly in your browser

Getting Started: Running Jupyter

By now, you should be able to run Jupyter Notebook/Lab and load assignment1.ipynb . Load in Jupyter Lab/Notebook.

The best thing about Jupyter Notebook/Lab is how we run and analyze our code, one cell at a time. Each ipynb file is a series of cells (i.e., a "block" of code) which can be rendered into the text you are reading now, or be treated as Python code.

- 1. Select the cell by clicking anywhere in the cell. If the cell does not have Python codes (i.e., code cell), you are looking at a Markdown cell (like this one you are reading) which you need to double click the cell.
- 2. Run the cell
 - Run Tab at the top menu -> Run Selected Cell
 - \$\blacktriangleright\$ button at the top of this notebook tab
 - Short-cut: shift+enter

This cell is a Markdown cell for documentation: indicated with Markdown in the drop-down menu at the top of this tab. This also needs to be run to render the text.

The cell below is a Code cell for running code: indicated with Code.

```
In [17]: # Sample code (try it with your code)
 print('Hello, world.')
 2 + 3
 result = 3 + 5
```

Hello, world.

Important: Notebook keeps track of all the variables run thus far as global variables. This is very useful since we can essentially treat the entire notebook as a series of code which we are familiar with, except we can run groups of lines and see the corresponding results.

Below, if we have assigned a variable, it can be used again:

```
In [18]: print(result)
```

8

Out[19]:

If you want to start fresh from scatch (delete all variables, etc.), click

<code>\$\blacktriangleright\blacktriangleright\$</code> for restart the kernel, then re-run thew whole notebook

```
In [19]: # Only the last evaluated line will be automatically printed
 # will not appear
1+1
# will appear
2+2
```

See all variables and functions

- Enable debugger (top-right corner of this tab, left of Python 3. You can also do Run -> Restart kernel and debug
- Open the debugger tab in the right sidebar (View -> Show Right Sidebar)

Short-cuts

Here are a few commonly used short-cuts. (ESC - m means press ESC and press m, no need to hold ESC):

- Esc m : switch cell to Markdown cell
- Esc y : switch cell to code cell
- Esc a: insert cell above
- Esc b: insert cell below
- Esc d d : delete cell
- Shift + Enter : run the cell and move to the next cell
- arrow keys : move between cells
- Command/Control s:save

To run multiple cells

See the "Run" tab at the top

- Run All Above Selected Cell: If you want to run all the cells just before a specific cell you want to start working on.
- Run Selected Cell and All Below: If you want to run all the cells from the one you are working