

Anaconda Download & Installation Steps

Please open this link: https://www.anaconda.com/products/individual

Or https://www.anaconda.com/products/individual#Downloads

Click 'Download'

Individual Edition

Your data science toolkit

With over 20 million users worldwide, the open-source Individual Edition (Distribution) is the easiest way to perform Python/R data science and machine learning on a single machine. Developed for solo practitioners, it is the toolkit that equips you to work with thousands of open-source packages and libraries.

Select the appropriate OS version for Python 3.7

Anaconda Installers Linux \Lambda Windows # MacOS Python 3.7 Python 3.7 Python 3.7 64-Bit Graphical Installer (466 MB) 64-Bit Graphical Installer (442) 64-Bit (x86) Installer (522 MB) 32-Bit Graphical Installer (423 MB) 64-Bit Command Line Installer (430 MB) 64-Bit (Power8 and Power9) Installer (276 Python 2.7 64-Bit Graphical Installer (413 MB) 64-Bit Graphical Installer (637 MB) 64-Bit (x86) Installer (477 MB) 32-Bit Graphical Installer (356 MB) 64-Bit Command Line Installer (409 MB) 64-Bit (Power8 and Power9) Installer (295

On click, it will start to download

Double Click on the downloaded file to start the installation

Anaconda3-2020.02-Windows-x86_64 (1).exe 22-05-2020 19:00 Application 4,77,450 KB

Click 'Next'

Click 'I Agree'

Select 'Just Me' and Click 'Next'

Click 'Next'

Click 'Install'

Installation is in Progress (Might take time)

Click 'Next'

Click 'Next'

Click 'Finish'

Click "button and search for 'Jupyter Notebook (Anaconda 3)' and click 'Open'

It will open a prompt like below and launch the default web browser

```
[W 19:38:28.567 NotebookApp] Error loading server extension jupyter_nbextensions_configurator
Traceback (most recent call last):
 File "C:\Users\IT\anaconda3\Jib\site-packages\notebook\notebookapp.py", line 1670, in init_server_extensions
 md = importlib.import_module(modulename)
 File "C:\Users\IT\anaconda3\Jib\site-packages\notebook\notebookapp.py", line 1670, in init_server_extensions
 md = importlib.import_module(modulename)
 File "C:\Users\IT\anaconda3\Jib\site-packages\notebook\notebookapp.py", line 1670, in import_module
 return_bootstrap_gcd_import(name[level:], package, level)
 File "(frozen importlib.bootstrap)", line 1806, in gcd_import
 File "(frozen importlib.bootstrap)", line 965, in _find_and_load
 File "(frozen importlib.bootstrap)", line 965, in _find_and_load
 File "(frozen importlib.bootstrap)", line 965, in _find_and_load
 File "(frozen importlib.bootstrap)", line 965, in _find_and_load_unlocked
 NoduleNotFoundError: No module named 'jupyter_nbextensions_configurator'
 I 19:38:28.718 NotebookApp JupyterLab application directory is c:\Users\IT\anaconda3\Jib\site-packages\jupyterlab
 I 19:38:28.738 NotebookApp Jerving notebooks from local directory is c:\Users\IT\anaconda3\Jib\site-packages\jupyterlab
 I 19:38:28.731 NotebookApp Intp://localnost:8888/token-b3bbdf86e3e803fee899226361a390368fd8469b6996d97f
 I 19:38:28.732 NotebookApp Juse Control-C to stop this server and shut down all kernels (twice to skip confirmation).
 C 19:38:28.774 NotebookApp Juse Control-C to stop this server and shut down all kernels (twice to skip confirmation).
 C 19:38:28.775 NotebookApp Juse Control-C to stop this server and shut down all kernels (twice to skip confirmation).
 C 19:38:28.776 NotebookApp Juse Control-C to stop this server and shut down all kernels (twice to skip confirmation).
 C 19:38:28.718 NotebookApp Juse Control-C to stop this server 20064-open.html
 Or cores the notebook, open this file in a browser:
 file://C:/Users/IT/App
```

It will open in the default web browser like below:

Here you can see the directory of your computer like Documents, Downloads folders.

Open 'Olympus LMS' in another tab

Go to Course and Select 'Python for Data Science' PDS

Scroll and Click on any file with extension 'ipynb'

:s.ipynb

Click '♣' button and the file will start to download

[Note: the filename can be different based on your program]

Proprietary content. ©Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

The file will download to your default download folder.

Commonly, the default download folder is the 'downloads' folder.

This file will **NOT** open by double Clicking it.

Go to the Jupyter Notebook Software in your browser and click 'Downloads' folder or whichever folder the file is downloaded to.

Click on 'Last Modified' twice until you see ' \uparrow ' arrow which means it is now sorted by latest modified items.

Single Click on the file name and when you hover on the file name, this symbol $^{\prime}$ will appear.

The file will open in adjacent new tab.

The Jupyter Notebook Toolbar

File: It will show list of options like 'Save', 'Save as', 'New', 'Make a copy', 'Download as' etc.

Download as option will show options to download the current notebook as HTML version by default. For other options, you can look up to Jupyter Notebook documentation

Edit: It will show 'Cut', 'Copy', 'Paste', 'Delete', 'Move Up', 'Move Down' etc. for Cells.

Cells here refer to the fields where the code is written.

Cell: It will show 'Run Cell', 'Run All', etc. options.

Kernel: When your notebook hangs or is in an endless loop (while loop)- you can click on Kernel and 'Interrupt', 'Restart' the Python Kernel.

- Button or "CTRL + S" saves the notebook changes
- H Button add a new cell below.
- **X** Button cuts the cell selected
- Button copies the selected cell
- ↑ arrow moves the selected cell upward
- **↓** arrow moves the selected cell downward
- Run Button runs the selected cell
- Button Interrupts the kernel or stops the operation
- **C** Button restarts the kernel
- ▶ Button restarts the kernel and runs all the cells

Drop down menu shows 4 options by default.

The cell where the code is run is called 'code' and the cell which has Text matter can be set as 'markdown'.

Common Installation Issues:

The Anaconda installer files are large (over 300 MB), and some users have problems with errors and interrupted downloads when downloading large files.

Anaconda menus or Failed to add Anaconda to the system PATH

Having Multiple Python Installations can cause this error.

Uninstall all python versions from your system or disable Antivirus and enable after installation.

If you have an older Windows like Windows 7 (any type) then you are likely to face 'Python Stopped Working or Responding' Error whenever you run the Jupyter File.

Try installing older python version like 3.5 or lower, if that doesn't work then the best solution is update to Windows 10.

You can also download older version of Anaconda Installer from here

https://repo.anaconda.com/archive/

For example: Downloading 2018 version of Anaconda

Anaconda3-2018.12-Windows-x86 64.exe

Anaconda2-5.3.1-Windows-x86 64.exe