Python uWSGI 安装配置 →

Python3 环境搭建

本章节我们将向大家介绍如何在本地搭建 Python3 开发环境。

Python3 可应用于多平台包括 Windows、Linux 和 Mac OS X。

- Unix (Solaris, Linux, FreeBSD, AIX, HP/UX, SunOS, IRIX, 等等。)
- Win 9x/NT/2000
- Macintosh (Intel, PPC, 68K)
- OS/2
- DOS (多个DOS版本)
- PalmOS
- Nokia 移动手机
- Windows CE
- Acorn/RISC OS
- BeOS
- Amiga
- VMS/OpenVMS
- QNX
- VxWorks
- Psion
- Python 同样可以移植到 Java 和 .NET 虚拟机上。

Python3 下载

Python3 最新源码,二进制文档,新闻资讯等可以在 Python 的官网查看到:

Python 官网: https://www.python.org/

你可以在以下链接中下载 Python 的文档,你可以下载 HTML、PDF 和 PostScript 等格式的文档。

Python文档下载地址: https://www.python.org/doc/

Python 安装

Python 已经被移植在许多平台上(经过改动使它能够工作在不同平台上)。

您需要下载适用于您使用平台的二进制代码,然后安装 Python。

如果您平台的二进制代码是不可用的,你需要使用C编译器手动编译源代码。 编译的源代码,功能上有更多的选择性 ,为 Python 安装提供了更多的灵活性。

以下是各个平台安装包的下载地址:

Source Code 可用于 Linux 上的安装。

以下为不同平台上安装 Python3 的方法。

Unix & Linux 平台安装 Python3:

以下为在 Unix & Linux 平台上安装 Python 的简单步骤:

- 打开WEB浏览器访问 https://www.python.org/downloads/source/
- 选择适用于 Unix/Linux 的源码压缩包。
- 下载及解压压缩包 Python-3.x.x.tgz, 3.x.x 为你下载的对应版本号。
- 如果你需要自定义一些选项修改 Modules/Setup

以 Python3.6.1 版本为例:

```
# tar -zxvf Python-3.6.1.tgz
# cd Python-3.6.1
# ./configure
# make && make install
```

检查 Python3 是否正常可用:

```
# python3 -V
Python 3.6.1
```

Window 平台安装 Python:

以下为在 Window 平台上安装 Python 的简单步骤。

打开 WEB 浏览器访问 https://www.python.org/downloads/windows/, 一般就下载 executable installer, x86 表示是 32 位机子的,x86-64 表示 64 位机子的。

Python Releases for Windows

- Latest Python 3 Release Python 3.7.0
- Latest Python 2 Release Python 2.7.15
- Python 3.7.0 2018-06-27
 - Download Windows x86 web-based installer
 - Download Windows x86 executable installer
 - Download Windows x86 embeddable zip file
 - Download Windows x86-64 web-based installer

Download Windows x86-64 executable installer

- Download Windows x86-64 embeddable zip file
- Download Windows help file
- Python 3.6.6 2018-06-27
 - Download Windows x86 web-based installer

记得勾选 Add Python 3.6 to PATH。

按 Win+R 键,输入 cmd 调出命令提示符,输入 python:

```
Microsoft Windows [版本 6.1.7601]
版权所有 (c) 2009 Microsoft Corporation。保留所有权利。

C:\Users\senbiao> python
Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)]
on win32
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

MAC 平台安装 Python:

MAC 系统都自带有 Python2.7 环境,你可以在链接 <u>https://www.python.org/downloads/mac-osx/</u> 上下载最新版安装 Python 3. x。

你也可以参考源码安装的方式来安装。

环境变量配置

程序和可执行文件可以在许多目录,而这些路径很可能不在操作系统提供可执行文件的搜索路径中。

path(路径)存储在环境变量中,这是由操作系统维护的一个命名的字符串。这些变量包含可用的命令行解释器和其他程序的信息。

Unix或Windows中路径变量为PATH(UNIX区分大小写,Windows不区分大小写)。

在Mac OS中,安装程序过程中改变了python的安装路径。如果你需要在其他目录引用Python,你必须在path中添加Python目录。

在 Unix/Linux 设置环境变量

■ 在 csh shell: 输入

setenv PATH "\$PATH:/usr/local/bin/python"

, 按下 Enter。

在 bash shell (Linux) 输入:

export PATH="\$PATH:/usr/local/bin/python"

按下 Enter。

在 sh 或者 ksh shell 输入:

PATH="\$PATH:/usr/local/bin/python"

按下 Enter。

注意: /usr/local/bin/python 是 Python 的安装目录。

在 Windows 设置环境变量

在环境变量中添加Python目录:

在命令提示框中(cmd):輸入

path=%path%;C:\Python

按下"Enter"。

注意: C:\Python 是Python的安装目录。

也可以通过以下方式设置:

- 右键点击"计算机",然后点击"属性"
- 然后点击"高级系统设置"
- 选择"系统变量"窗口下面的"Path",双击即可!
- 然后在"Path"行,添加python安装路径即可(我的D:\Python32),所以在后面,添加该路径即可。 **ps:记住,路径直接用分号";"隔开!**
- 最后设置成功以后,在cmd命令行,输入命令"python",就可以有相关显示。

Python 环境变量

下面几个重要的环境变量,它应用于Python:

变量名	描述
PYTHONPATH	PYTHONPATH是Python搜索路径,默认我们import的模块都会从PYTHONPATH里面寻找。
PYTHONSTARTUP	Python启动后,先寻找PYTHONSTARTUP环境变量,然后执行此变量指定的文件中的代码。
PYTHONCASEOK	加入PYTHONCASEOK的环境变量,就会使python导入模块的时候不区分大小写.
PYTHONHOME	另一种模块搜索路径。它通常内嵌于的PYTHONSTARTUP或PYTHONPATH目录中,使得两个模块库更容易切换。

运行Python

有三种方式可以运行Python:

1、交互式解释器:

你可以通过命令行窗口进入python并开在交互式解释器中开始编写Python代码。

你可以在Unix, DOS或任何其他提供了命令行或者shell的系统进行python编码工作。

```
$ python # Unix/Linux
或者
C:>python # Windows/DOS
```


以下为Python命令行参数:

选项	描述
-d	在解析时显示调试信息
-O	生成优化代码 (.pyo 文件)
-S	启动时不引入查找Python路径的位置
-V	输出Python版本号
-X	从 1.6版本之后基于内建的异常(仅仅用于字符串)已过时。
-c cmd	执行 Python 脚本,并将运行结果作为 cmd 字符串。
file	在给定的python文件执行python脚本。

在 Cloud Studio 中运行 Python3 程序

Python 的 3.0 版本,常被称为 Python3000,或简称 Py3k。相对于 Python 的早期版本,这是一个较大的升级。为了不带入过多的累赘, Python 3.0 在设计的时候没有考虑向下相容。许多针对早期 Python 版本设计的程序都无法在 Python 3.0 上正常执行。Cloud Studio 为我们提供的 Python 开发环境用的是 Python2.7 版本。通过下面的步骤,可以让你在 Cloud Studio 上运行 Python3 编写的程序

step1:登录<u>腾讯云开发者平台</u>,选择 PHP + Python + Java 开发环境,此时,我看在终端输入命令 python --ver sion 可以看到,当前使用的python解释器版本是 2.7.12

● step2:安装 Python3,执行一下命令,安装 Python3并查看解释器是否正常工作

```
sudo apt-get install python3
python3 --version
```

出现以下画面则说明 Python3 已经成功安装,你可以通过 python3 命令使用 Python3 解释器来运行你的 Python3 程序。至

此,Python3 已经安装完毕,你可以在 Cloud Studio 上运行 Python3 程序

→ workspace python3 --version
Python 3.5.2
→ workspace

有任何疑问,可以查阅帮助文档

现在 CODING 正在举办一场基于 Cloud Studio 工作空间的【我最喜爱的 Cloud Studio 插件评选大赛】。进入活动官网:http://studio.gcloud.coding.net/campaign/favorite-plugins/index,了解更多活动信息。

◆ Python3 zip() 函数

Python uWSGI 安装配置 →

1篇笔记

使用交互式 ipython 运行 Python

ipython 是一个 python 的交互式 shell, 比默认的 python shell 好用得多,支持变量自动补全,自动缩进,支持 bash shell 命令,内置了许多很有用的功能和函数。

此 ipython 中的 i 代表 "交互(interaction)"。

官方地址:https://ipython.org/install.html

安装:

pip install ipython

Linux 环境还可以使用以下命令安装:

```
# Ubuntu
sudo apt-get install ipython

# Centos
yum install ipython
```

使用:

ipython

2048 4个月前[11-20]