#[PIP Commands] (CheatSheet)

1. Basic Package Installation

- Install a Package: pip install package_name
- Install a Specific Version: pip install package_name==1.0.4
- Install Packages from Requirements File: pip install -r requirements.txt
- Install to User Space: pip install --user package_name

Package Removal

- Uninstall a Package: pip uninstall package_name
- Uninstall Multiple Packages: pip uninstall package_one package_two

3. Package Information

- Show Package Information: pip show package_name
- List Installed Packages: pip list
- List Outdated Packages: pip list --outdated
- Search PyPI for Packages: pip search search_query

4. Package Versions and History

- Check a Specific Package's Available Versions: pip install package_name==
- View Installation History: pip freeze
- Save Installed Packages to Requirements File: pip freeze > requirements.txt

5. Managing Package Sources

- Install from a Specific Source: pip install -i https://pypi.org/simple/ package_name
- Install from a Git Repository: pip install git+https://github.com/user/repo.git
- Install from a Local Directory: pip install /path/to/directory

6. Handling Dependencies

• Ignore Dependencies: pip install --no-deps package_name

- Force Reinstall a Package and Dependencies: pip install --force-reinstall package_name
- Upgrade a Package and its Dependencies: pip install --upgrade package_name

7. Environment and Configuration

- Using Virtual Environments: (Typically used with virtualenv or venv)
- Configuration with pip.conf: (Edit pip.conf for custom configuration)
- Check pip Configuration: pip config list

8. Advanced Installation Options

- Install Pre-release Version: pip install --pre package_name
- Choose Python Version: pip2 or pip3 for specific Python versions
- Install with Compile Option: pip install --compile package_name
- Use Wheel to Install: pip install --use-wheel package_name

9. Handling Requirements Files

- Compile a Requirements File: pip-compile
- Upgrade All Packages in Requirements File: pip install -r requirements.txt --upgrade
- Generate a requirements file from an environment: pip freeze > requirements.txt

10. Caching

- Disable Cache: pip install --no-cache-dir package_name
- Inspect Cache Info: pip cache info

11. Downloading Packages

- Download a Package Without Installing: pip download package_name
- Download All Dependencies: pip download package_name -d /path/to/directory

12. Working with Wheels

• Building Wheels: pip wheel --wheel-dir=/path/to/wheelhouse -r requirements.txt

By: Waleed Mousa in

- Installing from Wheels: pip install --use-wheel --no-index --find-links=/path/to/wheelhouse/ package_name
- Prefer Wheel over Source: pip install --prefer-binary package_name
- Install from Local Wheel Archive: pip install --find-links=/path/to/wheel/directory/ package_name
- Forcing Source Distribution Installation: pip install --no-binary=:all: package_name
- Ignore the Wheel Cache: pip install --no-cache-dir package_name

13. Environment Management

- Export Current Environment: pip freeze > requirements.txt
- Install Packages to a Specific Python Version: python -m pip install package_name
- Using Pip with Conda Environments: (Conda specific commands)

14. Security

- Check for Vulnerable Packages: pip-audit
- Check Installed Package Safety: pip install safety; safety check

15. Miscellaneous

- Show Pip Version: pip --version
- List All Available Commands: pip --help
- Improve Install Speed: pip install package_name -vvv
- Verbose Mode for More Output: pip install --verbose package_name
- Use α Mirror: pip install -i https://<mirror_url> package_name

16. Proxy Configuration

• Install Using a Proxy: pip install --proxy http://user:password@proxy.server:port package_name

17. Troubleshooting and Help

- Check for pip Problems: pip check
- Show Help for Specific Command: pip install --help

18. Upgrading Pip

• Upgrade Pip Itself: pip install --upgrade pip

19. Pip and Python Interaction

- Show Where Python Packages Are Installed: pip show -f package_name
- Execute α Python Script with Pip's Python: python -m pip execute_script.py

20. Build Isolation

• Disable Build Isolation: pip install --no-build-isolation package_name

21. Hash Checking

• Install with Hash Checking: pip install --require-hashes -r requirements.txt

22. Wheel Building

• Building Wheel for a Package: pip wheel package_name

23. Using Different Python Versions

• Install Package for Python2 or Python3 Specifically: python2 -m pip install package_name, python3 -m pip install package_name

24. Output Control

- Quiet Mode (Less Output): pip install --quiet package_name
- Verbose Mode (More Output): pip install --verbose package_name

25. Requirements File Options

• Only Install if Needed: pip install -r requirements.txt --ignore-installed

26. Using Tags and Extras

• Install Extras of a Package: pip install package_name[extra1,extra2]

27. Environment Variables for Pip

- **Setting Custom Cache Directory**: PIP_CACHE_DIR='/path/to/cache' pip install package_name
- **Setting Custom Config File Locαtion**: PIP_CONFIG_FILE='/path/to/pip.conf' pip install package_name

28. Source Control Systems

• Install from VCS (Version Control System): pip install git+https://git.repo/some_pkg.git

29. Platform Specific Options

• Only Binary or Source: pip install --only-binary=:all: package_name, pip install --no-binary=:all: package_name

30. Logging and Reporting

• Log Output to File: pip install package_name --log log.txt

31. Running Scripts

• Running a Python Script using Pip's Python: python -m pip run script.py

32. Setting Custom Target Directory

• Install to a Specific Directory: pip install --target=/path/to/directory package_name

33. Working with Multiple Python Environments

• Specify Python Version via Pip: pip2 or pip3

34. Integrity and Hash Checking

Verify Package Integrity with Hashes: pip install package_name
--hash=sha256:hashvalue

35. Dependency Resolution

• Control Dependency Resolution Strategy: pip install

--use-deprecated=legacy-resolver package_name

36. Performance and Optimization

 Avoiding Repetitive Work: pip install --no-deps --force-reinstall package_name

37. Specifying Package Indexes

 Install from Specific Index: pip install --index-url https://simple.crate.io/ package_name

38. Managing Scripts and Entry Points

• Inspecting Entry Points: pip show --entry-points package_name

39. Locking Dependencies

Generating a Lock File for Dependencies: pip freeze > requirements.lock

40. Cleaning Up Cache

• Remove Cache: pip cache purge

41. Dry Runs and Simulations

• Dry Run Installation: pip install --dry-run package_name

42. Excluding Packages

Exclude Certain Packages During Install: pip install package_name
--exclude package_to_exclude

43. Specifying a Platform

Install for a Specific Platform: pip install package_name
--platform=manylinux1_x86_64

44. Custom Install Commands

Custom Install Command with Setuptools: pip install
--install-option='custom_option' package_name

45. Editing Mode

• Install a Package in Editable Mode: pip install -e .

46. Working with Archived Packages

• Installing from α .whl File: pip install some_package.whl

47. Managing Dependency Links

 Install Using Dependency Links: pip install --process-dependency-links package_name

48. Ignoring Installed Packages

 Ignore Already Installed Packages: pip install --ignore-installed package_name

49. Path and Environment Management

• Print Python and Pip Executable Path: pip --version

50. Working with Pre-releases

• Install Pre-releases: pip install --pre package_name

51. Customizing Build Options

Customize Build with Global Options: pip install
--global-option=build_ext --global-option="-I/usr/local/include"
package_name

52. Package Discovery

- Discovering Package Resources: pip show --files package_name
- Inspecting Package Dependencies: pip show --requires package_name

53. Requirement Specifiers

• Specifying Exact, Minimum, Compatible Versions: pip install "package_name>=1.0.4,<2.0"

54. Handling SSL Certificate Verification

• Disable SSL Certificate Verification: pip install --trusted-host pypi.org package_name

55. Path Manipulation for Modules

Modifying Python Pαth: PYTHONPATH=/path/to/library pip <command>

56. Isolating Installation

• Using --user to Isolate Installations: pip install --user package_name

57. Verbose and Quiet Modes

- Increase Verbosity: pip -v install package_name
- Decrease Verbosity: pip -q install package_name

58. Working with Local Project

• Install Package from Local Source in Editable Mode: pip install -e path/to/SomeProject

59. Using Constraints Files

• Installing with Constraints: pip install -c constraints.txt package_name

60. Managing Local Packages

• List All Local Packages: pip list --local

61. Using Environment Markers

• Specifying Environment Markers: pip install "package_name; platform_system == 'Windows'"

62. Using Post-Install Scripts

• Running Post-Install Scripts: pip install --install-option="--post-install-script" package_name

63. Handling Permissions and User Site

• Prevent Installing to the User Site: pip install --no-user package_name

64. Customizing Python Used by Pip

• Customize Python Interpreter: pip --python-version 3.x <command>

65. Cleaning Up After Installation

• Cleaning Unneeded Files Post Installation: pip install --clean package_name

66. Handling Configuration Files

• Using a Custom Configuration File: pip --config-file /path/to/pip.ini <command>

67. Controlling Installation from Local or Remote

• Prefer Local/Remote Packages: pip install --prefer-local/--prefer-remote package_name

68. Handling Network Issues and Retries

• Specify Number of Retries for a Command: pip --retries 5 install package_name

69. Working with Proxy Servers

• Install Using a Proxy Server: pip --proxy username:password@proxy.server:port install package_name

70. Specifying Package Index and Extra Indexes

• Using Specific Package Indexes: pip install --index-url URL --extra-index-url EXTRA_URL package_name

71. Working with Legacy Resolvers

• Use Legacy Dependency Resolver: pip install --use-deprecated=legacy-resolver package_name

72. Handling Warnings and Errors

• Ignoring All Pip Warnings: pip install --no-warn-script-location package_name