Loading Anaconda Environments

This document aims to teach students how to set up local environments with Anaconda.

The document includes sections for both Windows 10 and OSX. A preliminary section explains the structure of a case.

Preliminary

Lessons are facilitated using case directories, which contain multiple, operating-system specific environment files, as well as data (e.g., images or csv files). From a student's perspective, the entry point of these cases is the Jupyter notebooks, marked by their .ipynb extension.

Basically, environment files list the set of software dependencies needed for a case's notebooks to properly run.

The following example illustrates the directory structure of a case:

```
case_3.2
case_3.2.ipynb
osx_env.yml
win_env.yml
data
 FAOSTAT_data_9-17-2019.csv
 world_map_coffee_1961-1971.png
 world_map_coffee_2007-2017.png
```

Please note the following details about this example lesson directory:

- The lesson includes one or more jupyter notebook (*.ipynb) files.
- Separate environment files (denoted by the *.yml) extensions are included.
 - Presently, we include two such files: osx_env.yml and win_env.yml.
 - These files list dependencies required to run the notebooks included in the lesson directory.

Installing Anaconda

Please visit the anaconda download portal and install the python 3.x version appropriate for your operating system:

• https://docs.anaconda.com/anaconda/install/

Windows

This section describes how to load an environment using the Anaconda Navigator tool installed with the default Windows Anaconda distribution.

To start, open the Anaconda Navigator application from the Windows Start Menu.

Load the win_env.yml included in case directory into Anaconda Navigator. Please use the Import button to initiate loading. If an environment exists sharing the target case name, delete that environment. The Specification File corresponds to the field of the win_env.yml file you created. Press the Import button once the Name and Specification File fields are populated with the appropriate values. The Name field should auto-populate after loading the environment file.


Figure 1: Environment Creation


Figure 2: Package Loading

Navigate to Home on the left-hand menu and locate the Jupyter Notebook tile on the main pane. If the application is not installed, press the Install button on the Jupyter Notebook tile. Select the environment corresponding to the environment/case from the drop down ("Applications on environment"). To launch the notebook with the environment, press the Launch button on the Jupyter Notebook tile.

With a Jupyter session open in the browser launched in the previous step, navigate to the directory containing the appropriate case.


Figure 3: Launch Jupyter

OSX

This section describes how to load Anaconda environments on OSX using the terminal.

Please open a terminal window from the Applications/Utilitites directory.

Next, please check that an aconda is properly installed by issuing the following command:

conda -V

If the shell echoes "coda" followed by a version (e.g., "4.7.12"), then your installation succeeded.

Configure conda to work with pip to manage external dependencies. Run the following command:

conda config --set pip_interop_enabled True

Using the terminal, navigate to the directory on your local machine where the case directory distributed by your instructor is stored:

cd <path-to-case-directory>

From the context of this directory, load the dependencies associated with the current lesson:

conda env update --file osx_env.yml

Please note that the loading of the environment takes a few minutes sometimes.

Activate the environment using the command printed to the console:

conda activate <case-name>

Finally, launch a jupyter notebook.

jupyter notebook