 (
CS-1004, Introduction to Progra
m
ming for Non-Majors, A-Term 2015
)Setting up Python 3.4, numpy, and matplotlib
on your Macintosh or Linux computer
Hugh C. Lauer0F[footnoteRef:2]
Adjunct Professor
Worcester Polytechnic Institute [2: 	Copyright 2015, Hugh C. Lauer. All rights reserved. Permission is given for use in courses at Worcester Polytechnic Institute, Worcester, Massachusetts.]

Programming assignments in CS-1004 will be carried out using the programming language Python — specifically, version 3.4 of Python. In addition, you will need several Python packages, including one called numpy (meaning “Numerical Python”) and one called matplotlib, a Python version of the popular Matlab system. The first part of this document provides instructions for installing Python 3.4 and packages such as numpy and matplotlib on Macintosh platforms. 1616 to skip forward to the Linux section of this document. 1F[footnoteRef:3] [3: 	If you have a Windows computer or laptop, please refer to this documents instead:– docx, pdf]

In general, it is expected that assignments will be compatible among Windows, Macintosh, and Linux systems, provided that they all use compatible versions of Python and numpy.
Note:	There are two different, incompatible versions of Python in general use around the world — Python 2.7 and Python 3.4. Significant changes to the Python language were made between Python 2.x and Python 3.y (for all values of x and y). The Python 3 language is cleaner, more self-consistent, and more user-friendly. Programs written for versions of Python 2 will not necessarily run on Python 3 installations; if they do run, they may get different answers to the same problem.
That being said, a lot of legacy Python 2 code is still in use, and new Python 2.7 code is still being written and distributed by organizations that have not yet upgraded to Python 3. Not all Python 2 packages have been ported to Python 3.
Note 2: Both Mac OS X and Linux come with Python 2.7 already installed for their own needs. That version of Python must not be deleted or disturbed when installing Python 3.4 and its packages.
[bookmark: _Ref408815244]Installing Python 3.4 on Macintosh2F[footnoteRef:4], 3F[footnoteRef:5] [4: 	It is useful to print out the relevant section of this document. If you read it on-screen, the dialog boxes of the installation tend to obscure the instructions of the document, just when you need them the most!] [5: 	These instructions have been tested on MacOS X 10.10.3 Yosemite. There may be slight differences with other versions of MacOS.]

Installing Python 3.4 on Mac OS X presents two challenges:–
Packages such as numpy 1.9.2 and matplotlib 1.4.3 are delivered in forms that require installation via commands in a Terminal window for installation.
The IDLE tool of Python 3.4 has a dependency on Tcl/Tk, an open-source toolkit for building user interfaces. However, Python 3.4 requires a more recent version than is already installed on Mac OS X.
[bookmark: Python_files]First, create a folder on your desktop — for example, Python-files — and download the following two installers to that by clicking on these links:– ActiveTcl 8.5.18.0, and python-3.4.3-macosx10.6. Alternatively, you may browse to
http://www.cs.wpi.edu/~cs1004/a15/Resources/
and download the files from there.
ActiveTcl 8.5.18.0
This step requires you to have an Administrative account and password for your Macintosh. Have that ready before you start.
Open the ActiveTcl 8.5.18.0 file that you just downloaded. You will be asked to confirm your action, and then it displays the following dialog box:–
[image:]
[bookmark: _Ref395368894]Figure 1
Double-click on the icon that looks like a shipping carton. Under most circumstances, you will next be presented with the following dialog box of the Macintosh Gatekeeper:–
[image:]
Figure 2
Click OK, and then open System Preferences under the Apple menu. In the System Preferences folder, open the Security and Privacy icon, shown circled in Figure 3, to bring up the Security & Privacy control panel of Figure 4.

[bookmark: _Ref395600583]Figure 3
[image:]
[bookmark: _Ref395370416]Figure 4
Notice near the bottom of this panel the message that “ActiveTcl-8.5.pkg” was block from opening because it is not from an identified developer. Click on Open Anyway to proceed with the installation. This will involve several more dialog boxes, including an agreement to the licensing terms. It will also require you to enter the user ID and password of the Administrator of your Macintosh.
The installation of ActiveTcl should now proceed to completion. It will finish with a window entitled ActiveTCL User Guide. For CS-1004, it is safe to ignore this user guide.
Installing Python 3.4
Next, you will install Python 3.4. Open the python-3.4.3-macosx10.6.pkg file that you downloaded on Page 2 above. This should bring up a dialog resembling Figure 5 below.
[image:]
[bookmark: _Ref396569368]Figure 5
The message in the dialog box includes information about specific versions of Tcl/Tk. We have already addressed this issue with the installation of ActiveTcl 8.5.18.0.
If the installer complains that there is already a version of Python 3 installed on your computer, please seek help or contact the Professor. You must have Python 3.4.3 for this course. Earlier versions should be upgraded. Click Continue to bring up another dialog:–
[image:]
Figure 6
This dialog box is scrollable and contains information about what is new in this release. It also has another reminder to update Tcl/Tk, which we just did in Figure 1 and Figure 4. Click Continue to bring up additional dialog boxes until the one in Figure 7 appears.
[image:]
[bookmark: _Ref428110103]Figure 7
Click Agree to continue the installation. The installation itself will take several minutes and may show one or more dialog boxes. It will finish with a panel resembling Figure 8.
[image:]
[bookmark: _Ref301950264]Figure 8
After it has completed, you should find a folder named Python 3.4 in your Applications folder, as shown circled in solid black below.

[bookmark: _Ref395428541]Figure 9
Open the Python 3.4 folder to show Figure 10 below.
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Resources\Screenshots\ScreenshotsFormAli\Screenshots\Screenshot 2014-08-08 15.24.12.png]
[bookmark: _Ref301950314]Figure 10
Create an Alias for IDLE and put it in a convenient place so that you can access it easily — for example, on your desktop. Double-click this alias to bring up the following window:–
[image:]
[bookmark: _Ref395163479]Figure 11
This is IDLE, the Python command prompt and graphical user interface. This is where we will start all programs and projects in this course.
For now, simply type any Python statement or expression after the “>>>” prompt. For example, Figure 11 shows the expression 2 + 3 + 4 as typed, followed by Python’s response with the value 9. Continue testing by typing out the code on pages 10-11 of the textbook, just to make sure that your installation works as expected.
Note:	IDLE is essentially the same across Windows, Macintosh, and Linux platforms. It is used the same way in all three.
[bookmark: _Installing_Python_3.4_1]Installing matplotlib, numpy, and other packages
One of the many benefits of Python is the vast number of third-party packages that can be downloaded and used by your Python programs. Many of these are open-source and free. For this course, we will use at least the following:–
matplotlib (a package for creating 2D plots and graphs similar to Matlab),
numpy (meaning “Numerical Python,” a package for efficient handling of large arrays of numerical data), and
graphics.py, a simple tool written in Python 3 and created by the textbook author for making simple drawings.
[bookmark: _Macintosh]Installing matplotlib, numpy, and other packages on a Macintosh requires you to type Linux-like commands in a Terminal window.
Open the Utilities folder, which is indicated by the dashed circle in Figure 9. This will bring up the window of Figure 12. Select Terminal (highlighted with a red circle) and open it.

[bookmark: _Ref395428777]Figure 12
This will bring up a terminal window (also known as a command shell in Unix and Linux terminology). An example terminal window is shown in Figure 13. In this window, in this window, the system prints a prompt starting at the beginning of a line and ending in ‘$’. After the prompt, you type a command, consisting of a command name followed by zero or more operands, which control what the command does. When you terminate the command with the Enter key, the system performs the command.
A command may work silently and then type out its results in the same window, or it may engage in a textual conversation with you, requiring you to respond, or it may open its own window with its own graphical user interface. When the command has completed, the system prints a new prompt for the next command.
Installing numpy and matplotlib
This step requires you to have a working internet connection.
Click on the following links to download two files to the Python-files folder that you created on Page 2:–
numpy-1.9.2-for-MacOS
matplotlib-1.4.3-for-MacOS
Note that the actual names of these two files are really long — too long to remember or to type correctly. Instead, it is better to copy and paste them in the Terminal window.
First, type
cd Desktop/Python-files
(or whatever you called the folder to which you downloaded the two files). This is shown in the second line of Figure 13.
[image:]
[bookmark: _Ref301952279]Figure 13
Next, type the command
ls
meaning “list directory.” Figure 13 shows, in the fourth and sixth lines the names of the two files, each of which overflows to the next line.
numpy
To install numpy, first select the entire name of the numpy installation file, right click, and select the copy command from the menu. The type the following line at the prompt, and paste what you copied in lieu of the placeholder
pip3 install <paste numpy file name here>
The entire command should be pasted onto one line, even though it will automatically wrap to the next line due to its length. This command will install numpy and all of its dependencies, as shown in Figure 14 below.
[image:]
Figure 14
You can test your installation of numpy by opening an IDLE window, as in Figure 10. Type or paste the following commands into IDLE, one line at a time, exactly as written:–
import numpy as np
np.__version__ 6F[footnoteRef:6] [6: 	Note that the word “version” is preceded by two underscore characters and followed by two more underscore characters.]

a = np.arange(10) [footnoteRef:7]
a [7: 	Note also that the word “arange” in several lines has only one ‘r’.]

b = np.arange(1, 9, 2)
b
c = np.eye(3)
c
d = np.diag(np.array([1, 2, 3, 4]))
d
The result should resemble Figure 15 below:–
[image:]
[bookmark: _Ref396571497]Figure 15
You have successfully installed numpy 1.9.2. However, we will run another test below.
matplotlib
Installation of matplotlib is done the same way. Copy the name of the matplotlib installation file into the following command into the Terminal window, all on one line:–
pip3 install <paste matplotlib file name here>
This is shown in Figure 16 below. Note that, matplotlib depends upon several other software packages; the .whl file instructs the pip3 install command to retrieve them from the Inernet and install them, also.
 [image:]
[bookmark: _Ref396405507]Figure 16
To test your matplotlib installation, type or paste the following commands into IDLE, one line at a time, exactly as written:–
from matplotlib import pyplot
pyplot.plot([1, 2, 3, 4], [1, 4, 9, 16])
pyplot.show()
The IDLE window should look something like the following:–
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\screenshots-08-23\Test-matplotlib.tiff]
[bookmark: _Ref396406157]Figure 17
After you type the ENTER key following the last line, the following window should appear:–
[image:]
Figure 18
To close this window, click on the “close” button in the upper left.
For a more interesting test, download the following file to a convenient folder and save it as a .py file:–
TestMatplotlib.py
[bookmark: _GoBack]Then, use the File menu in the IDLE window to open this file, which contains the following lines:–
from pylab import *

t = arange(0.0, 2.0, 0.01)
s = sin(2*pi*t)
plot(t, s)
xlabel('time (s)')
ylabel('voltage (mV)')
title('About as simple as it gets, folks')
grid(True)
savefig("test.png")
show()
Click the Run > Run Module command in the menu at the top of the IDLE file window. This will cause the Python program to run and to produce the window of Figure 19.
This tests not only matplotlib but also numpy (in the background). The result should be a window like this:–
[bookmark: _Ref408740384][image:]
[bookmark: _Ref408740519]Figure 19
Congratulations! You now have a working version of matplotlib installed.
For a final test, type the following into an IDLE window:–
import numpy as np
np.test()
This will run a complete set of tests of the numpy package for several minutes, producing a lot of output. The output of the test ends with the lines in Figure 20.
On some systems, it may ask to install or update gcc (the compiler for the C programming language). If it asks, say “no” or “later.”
[image:]
[bookmark: _Ref301954580]Figure 20
The last line shows that 5198 tests were run with no errors or failures.
Congratulations! You now have both matplotlib 1.4.3 and numpy 1.9.2 working.

Cleaning up
Note that dmg files in Apple parlance are really virtual disk images. Opening the files to install ActiveTcl 8.5.18.0 leaves behind a disk icon on your desktop. You can remove these it right-clicking and selecting Eject.
[bookmark: _Linux][bookmark: _Installing_Python_3.4]Installing Graphics.py	
To install graphics.py, click on this link — graphics.py — and download the file to the folder where you keep your Python programs. Follow the instructions on p.488 of the textbook.
[bookmark: Linux_installation]Installing Python 3.4 on Linux
Linux comes in many flavors supported by different organizations with different approaches to software installation. The desktop/laptop versions of Linux typically package the most common applications — including Python — in their automated download and installation systems. The following describes the installation on Ubuntu 14.04, a popular Linux version in use on the WPI campus, also known by the code name Trusty Tahr.7F[footnoteRef:8], 8F[footnoteRef:9] [8: 	It is not clear whether up-to-date versions of Python are available for download on older releases of Ubuntu or other versions of Linux. If you have an older Linux and are not able to upgrade, please see the Professor or Teaching Assistants for advice.] [9: 	The WPI Computer Science Department maintains a mirror distribution site for Ubuntu releases at http://ubuntu.cs.wpi.edu.]

To determine whether or not Python is installed in your Linux (for any version or distribution of Linux), open a Terminal Window (also called a Command Shell) and type the following two commands (on separate lines):–
which python
which python3
If either returns the name of an executable file, then execute it to start that version of Python. The version number should be the first thing that Python says, as illustrated in the following figure for python (line 5) and python3 (line 15):–
[image: H:\CS-1004, A-term 2014\Protected\Screenshots\Screenshot from 2014-08-11 16_01_11.png]
[bookmark: _Ref395555225]Figure 21
The first two commands (lines 1 and 3) ask which file contains the programs python and python3, respectively. In this case, both programs are present in the indicated files. If either had not been present, the command would have reported nothing.
In line 5, the python program is run. Its first action is to print a preamble announcing its version and other (possibly useful) information; in this case, it is Python 2.7.6. The exit() command following the traditional Python prompt of “>>>” merely tells Python 2.7.6 to finish what it is doing and to quit.
In line 14, the python3 program is run. You can see from its preamble that it is Python 3.4.0.9F[footnoteRef:10] [10: 	This is one minor release older than the versions that we have installed on Windows or the Macintosh. However, we will live with that difference for CS-1004.]

Note:	Both Mac OS X and Linux come with Python 2.7 already installed for their own needs. That version of Python must not be deleted or disturbed when installing Python 3.4 and its packages.
Installing IDLE
Figure 21 applies to any version Linux from any distributor to determine whether or not Python is installed and, if so, what version it is.
The following is specific to Ubuntu Linux. Users of other Linux distributions should carry out similar actions on those distributions. Select and open the Ubuntu Software Center icon [image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-11 21_33_07.png] in the toolbar on the left of the Ubuntu desktop. In the upper right, enter the term “Python3” in the search box. A search should produce the results shown in the figure below.
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-11 12_02_53.png]
Figure 22
This shows that the Ubuntu Software Center knows about several versions of Python 3 and several versions of IDLE. The last line is highlighted and shows an Install button for “IDLE using Python 3.4). Click on this Install button to cause IDLE to be downloaded installed.
When the installation has completed, a new icon will have been added to the toolbar on the left, namely, the IDLE icon [image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-11 15_08_49.png]. IDLE has now been installed.
Testing your Linux installation of Python 3.4
Follow the same instructions as with Figure 11 in order to validate that you can run Python.
[bookmark: _Installing_numpy_on]Installing numpy on Linux
In Ubuntu 14.04, open the Ubuntu Software Center again and search for the term “python3-numpy”. This will bring up one or more results, including the numpy package for Python 3.
Note:	Be sure that you specified “python3” as part of the search term. Otherwise, the search will return information about numpy for Python 2.7.
Note2: If you use a different version of Linux, the search term in your software installation system should still be “python3-numpy.”
Select on the More Info button to bring up the following window:–
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-11 15_07_22.png]
Figure 23
Although it does not specify which version of numpy is provided, click on the Install button to install it. It will automatically install any required dependencies. You do not need to select other options for this course.
Finally, open an IDLE window by clicking on the IDLE icon and carry out the tests of Figure 15. Results of these tests are shown in Figure 24 below. The version of numpy is 1.8.1, as indicated by line 5 of this window, but your version may be different
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-11 15_13_02.png]
[bookmark: _Ref395557480]Figure 24
Installing matplotlib on Linux
To install matplotlib on your version of Linux, repeat the same steps as you used for numpy but search instead for “python3-matplotlib.” In Ubuntu , you would see the following:–
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-18 21_34_07.png]
Figure 25
Install this, just as you installed numpy. To test your installation, carry out the tests of Figure 17 and of Figure 19. This should produce the IDLE window of Figure 26plots shown in those figures
[image: C:\Hugh\WPI\CS-1004, A-term 2014\Protected\Screenshots\Linux_screenshots\Screenshot from 2014-08-24 11_41_09.png]
[bookmark: _Ref396644279]Figure 26
Conclusion
Congratuations! You have successfully used Python 3.4 as already installed and have added IDLE, numpy, and matplotlib.
If you are brave enough (and savvy enough) to use another distribution of Linux, good luck. The guidance here should help you get started. The official Python download page is at
https://www.python.org/download/
Source “tarballs” are available to compile for your own environment. Alternatively, a list of other Python distributors is also provided. Good luck!

1

image1.png

image2.tiff
ActiveTcl

To lntall ActiveTel,
doublo-ciickthe packago fcon.
Youmay thon "Efect” and throw
avaytiscisk mage.

Sspkg
| 6 6
ReadMe.htm! License.htmi

CUVESTAE 10 s compry

image3.tiff
“ActiveTcl-8.5.pkg” can't be opened
because it is from an unidentified
developer.

Your security preferences allow installation of only

‘apps from the Mac App Store and identified
developers.

‘ActiveTcl-8.5.pkg” is on the disk image
ActiveTclB.5.18.0.288892- macosx10.5-1386-XE6._64.
threaded.dmg”. Google Chrome downloaded this disk
image today at 2:45 PM from web.cs.wpi.edu

oK

image4.png
Show All
General Desktop &
Screen Saver

Energy Keyboard
Saver
iCloud Internet Network
Accounts,
Users& Parental App Store
Groups Controls

Flash Player

Java

Control Center

System Preferences

Mission
Control

Mouse

Sharing

[

Dictation
& Speech

2]

Language Security Spotlight

SRegon & pacy

Trackpad Printers & Sound
Scamers

s f\d ~

\dis|

DatesTime smwp Time

Disk Machine

Notifications

Accessibility

image5.png
Show All
General Desktop &
Screen Saver

Energy Keyboard
Saver
iCloud Internet Network
Accounts,
Users& Parental App Store
Groups Controls

Flash Player

Java

Control Center

System Preferences

Mission
Control

Mouse

Sharing

[

Dictation
& Speech

2]

Language Security Spotlight

SRegon & pacy

Trackpad Printers & Sound
Scamers

s f\d ~

\dis|

DatesTime smwp Time

Disk Machine

Notifications

Accessibility

image5.tiff
Py Ay PSS ST C o< Password...
@ s perzsave. ([5 vlessp on v v besgines
8 Show a message when the scroen s locked (SENISERSSSSEENN

2 Disable automatic login

Al e st foom:

@ Mac App Store
© Mac App Store and identified developers
@ Anywhere

it Tisk 8.5 kg e Bt oo esposniing bocsne: (TSI
it ot v o i clesbgice,

[~ —— [Aavanced.. | @

image6.tiff
© Introduction
Read M

License|

L

Welcome to the Python Installer
This package wil nstal Python 3.4.3 for Mac OS X 10.6 orlater.

Python for Mac OS X consists of the Python programming language
interpreter, plus a set of programs to allow easy access 10 it for Mac 0S X
users including an integrated development environment IDLE.

NEW for Python 3.4.3: 3.4.3 includes network security enhancements
that may require changes to your Python applications. See the Readie
file and the Python documentation for more information.

IMPORTANT: IDLE and other programs using the tkinter graphical user
intertace toolkt require specific versions of the Tel/Tk platiom
independent windowing toolkit. Visit htips:/www.python.or/download/
macicltd for current information on supported and recommended
Versions of TelTk for this version of Python and Mac OS X.

Continue

image7.tiff
Introduction
© Read M{

License|

L

Important Information

‘This package wilinstall Python 3.4.3 for Mac OS X 10.6 o later for the
following architecture(s): 1386, XB6_64.

‘Which installer variant should | use?

Python.org provides two installr variants for download: one that
installs a 64-bit32-bi Itel Python capable of running on Mac OS X
10.6 (Snow Leopard) or later; and one that installs a 32-bit-only (ntel
and PPC) Python capabie of running on Mac OS X 10.5 (Leopard) or
later. This ReadMie was instalied with the 10.6 or later variant. Unless
you are instaling to an 10.5 system or you need o build applications
that can run on 10,5 systems, use the 10.6 variant f possible. There
are some additional operating syste functions that are supported
starting with 10.6 and you may See better performance using 64-bit
‘mode.” By defaut, Python will automatically run in 64-bit mode if your
system supports t. Also see Certficate verification and OpenSSL
below.

Update your version of Tel/Tk to use IDLE or other Tk applications
To use IDLE or other programs that use the Tkinter graphical user

interface toolkt, you need to install a newer third-party version of the.
ToUTk frameworks. Visit htos:/fwww.ython.org/downloadimachcitil

Print... Save... GoBack | Continue

image8.tiff
To continue installing the software you must agree to the terms of
the software license agreement.

Click Agree to continue or click Disagree to cancel the installation and
quit the Installer.

Read License Disagree Agree

image9.tiff
The installation was completed successfully.

 Introduction

© Read M

 License

.

° The installation was successful.
R The software was installed.

.

Close

image10.png
FAVORITES
2 All My Files
9 Airbrop
(= Desktop
% Documents.
© Downloads
] Movies

J3 Music

(@ Pictures

DEVICES

Time Mac
(©) Remote Disc
© WD Smart... &

SHARED

TAGS
Red

Moonlight Mahjong

_

Python 3.4

@

Time Machine

QuickTime Player

Stickies

Utilities

Photo Booth

Reminders

System Preferences.

r

image12.png
FAVORITES
2 All My Files
9 Airbrop
(= Desktop
% Documents.
© Downloads
] Movies

J3 Music

(@ Pictures

DEVICES

Time Mac
(©) Remote Disc
© WD Smart... &

SHARED

TAGS
Red

Moonlight Mahjong

_

Python 3.4

@

Time Machine

QuickTime Player

Stickies

Utilities

Photo Booth

Reminders

System Preferences.

r

image11.png
FAVORITES
2 Dropbox
#\ Applicati...
[Desktop
[Documents
© Downloads

DEVICES

a

© Remote....

(& hotspur2
(2 npiddabss

Python
Documentation. html

Python Launcher

sHeLL

Update Shell
Profile.command

image12.tiff
Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 23 2015, 02:52:03)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin

Type "copyright’, “credits” or “license()" for more information.
>>>2+3+4

9

>>>

image13.png
FAVORITES
2 Dropbox
#\ Applicati...
[Desktop
[Documents
© Downloads

DEVICES
=
© Remote....

SHARED.

(& hotspur2
(2 npiddabss

Logitech Unifying
Software

<)

©

VoiceOver Utility.

DigitalColor Meter

A

Keychain Access

%

Migration Assistant

Q

Disk Utility

LCC Connection
utility

AN
NN

System Information

X

LCC Uninstaller

Terminal

image16.png
FAVORITES
2 Dropbox
#\ Applicati...
[Desktop
[Documents
© Downloads

DEVICES
=
© Remote....

SHARED.

(& hotspur2
(2 npiddabss

Logitech Unifying
Software

<)

©

VoiceOver Utility.

DigitalColor Meter

A

Keychain Access

%

Migration Assistant

Q

Disk Utility

LCC Connection
utility

AN
NN

System Information

X

LCC Uninstaller

Terminal

image14.tiff
Sun Aug 23 12:23:30 on ceys000

~hughs ca Desktop/Pychan-1ites

hotapur2-2:Pythan-riles hugns 13

BatprotLib-1. 4. 3-cp34-cpI4n-nacosx_10_6_intel.nacosx_10_9_intel.macosx_10_9_x86_
84.macosx_10.10_ intel. macosx. 10, 10_xB6_64.whl
nunpy-1.5.2-Cp3A-Cp34n-nacos%.13.6_intel. macosx_10_
Cosx. 10.16_intel. macosx. 10, 10_xB6.64.whl
hotspurz-2:Py<hon-riles hughs ||

_intel.macosx_10_9_x86_64.ma

image15.tiff
hotspur2-2:Python-files hughs pip3 install numpy-1.9.2-cp34-cp3dn-macosx_10_6_in |8
tel.macosx_10_9_intel.macosx_10_9_xB6_64.nacosx_10_10_intel.macosx_10_10_xB6_64.
whl

You are using pip version 6.0.8, however version 7.1.1 is available.

You should consider upgrading via the 'pip install —upgrade pip' command.
Processing ./numpy-1.9.2-cp34-cp3dn-nacosx_10_6_intel.macosx_1_9_intel.macosx_1
0_9_x86_64.macosx_10_10_intel.macosx_10_10_x86_64.whl

Installing collected packages: numpy

Successfully installed numpy-1.9.2
hotepar22:Python files hughs (]

image16.tiff
Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 23 2015, 02:52:03)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin

Type "copyright’, “credits” or “license()" for more information.
>>> import numpy as np

>>> np. _version_

192"
>>>a= nparange(10)
>>>a
array((0, 1, 2,3,4, 5, 6,7, 8,9])
>>> b = np.arange(1,9,2)
>>>b
array((1, 3, 5, 7))
>>> = np.eye(3)
>>>¢
array((1., 0., 0.,

(o, 1, 0],

[0, 0, LI
>>>d = np.diaghp.array(l, 2, 3, 4D
>>>d
array(((1, 0, 0, 0],

10,2,0,0,

[0,0,3, 0},

4l

>>>

image17.tiff
hotspur2-2:Python-files hughs pip3 install matplotlib-1.4.3-cp34-cp3dn-macosx_10 |8
_6_intel.macosx_10_9_intel.macosx_10_9_x86_64.macosx_10_10_intel.nacosx_10_10_x8
B_4.uhl
You are using pip version 6.0.8, however version 7.1.1 is available.
You should consider upgrading via the 'pip install —upgrade pip' conmand.
Processing ./matplotlib-1.4.3-cp34-cpldn-macosx_10_6_intel.macosx_18_9_intel.mac
05x_10_9_x86_64.macosx_10_10_intel.macosx_10_10_x86_64.wh1
Collecting six>=1.4 (from matplotlib==1.4.3)
Using cached six-1.9.0-py2.py3-none-any.whl
Requirenent already satisfied (use --upgrade to upgrade): numpy>=1.6 in /Library
/Franeworks/Python. franework/Vers ions/3.4/ib/python3.4/s ite-packages (from matp
Totlib=1.4.3)
Collecting pyparsing!=2.0.0,>=1.5.6 (from matplotlit
Using cached pyparsing-2.0.3-py2.py3-none-any.whl
Collecting pytz (from matplotlib==1.4.3)
Using cached pytz-2015.4-py2.py3-none-any.whl
Collecting nose>=0.11.1 (from matplotlib==1.4.3)
Using cached nose-1.3.7-py3-none-any.whl
Collecting python-dateutil (from matplotlib==1.4.3)
Using cached python_dateutil-2.4.2-py2. py3-none-any.whl
Installing collected packages: python-dateutil, nose, pytz, pyparsing, six, matp
Totlib

.4.3)

Successfully installed matplotlib-1.4.3 nose-1.3.7 pyparsing-2.0.3 python-dateut
o242 pyte-201s.4 six1.9.0
Hotepura—p:Python-files hushé]

image18.tiff
Python 3.4.1 Shell

Python 3.4.1 (v3.4.1:c0e311e010fc, May 18 2014, 00:54:21)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin

Type "copyright’, “credits” or “license()" for more information.
>>> from matplotlib import pyplot

>>>

>>> pyplotplot(1, 2,3, 4], [1, 4, 9, 16])

[<matplotlib.lines Line2D object at 0x108f13da0>]

>>> pyplot.show).

image19.tiff

image20.tiff

image21.tiff
Ran 5198 tests in 76.5535

OK (KNOWNFAIL=6, SKIP=20)

<nose.result TextTestResult run=5 198 errors=0 failures=0>
>>>

image22.png
student@ubuntu:

student@ubuntu:~$ which python
/usr/bin/python

student@ubuntu:~$ which python3

/usr/bin/python3

student@ubuntu:~$ python

Python 2.7.6 (default, Mar 22 2014, 22:59:56)

[GCC 4.8.2] on linux2

Type "help", “copyright", "credits" or "license" for more information.
>>>

>>>

>>> exit()

student@ubuntu:~$

student@ubuntu:~$

student@ubuntu:~$ python3

Python 3.4.0 (default, Apr 11 2614, 13:05:11)

[6cc 4.8.2] on Linux

Type "help", "copyright", "credits" or "license" for more information.
>>>

>>>

>>> exit()

student@ubuntu:~$

image23.png

image24.png
(- Ubuntu Software Center

Installed

All software ByRelevance v
#d Interactive high-level object-oriented language (default python3 version) * sk ks (4
(5% pythons

6 window Mocker (python3-windowmocker)
Create windows according to a specification

#4 IDLE3 KAAAK (7
& Integrated DeveLopment Environment for Python3

thd IDLE (using Python-3.3) *kdkk (¢
(&5 integrated Development Environment for Python (using Python-3.3)

A Python(v33) KAk (5
IE5 python Interpreter (v3.3)

4 Python (v3.4) 3
(&%) Python Interpreter (v3.4)

1 Kk Ak Ak

More Info install

image25.png

image26.png
Ubuntu Software Center

Fast array facility to the Python 3
language

python3-numpy

Free [nstalt|
Numpy contains a powerful N-dimensional array object,
sophisticated (broadcasting) functions, tools for integrating

/C++and Fortran code, and useful linear algebra, Fourier
transform, and random number capabilities.

Numpy replaces the python-numeric and python-numarray

modules which are now deprecated and shouldn't be used

except to support older software. No screenshot available
‘This package contains Numpy for Python 3.

Developer Web Site

image27.png
Python 3.4.0 Shell

Edit Shell Debug Options Windows Help

Python 3.4.0 (default, Apr 11 2014, 13:05
[GcC 4.8.2] on Linux

Type "copyright”, "credits" or "license()" for more information.
>>> import numpy as np

) e

>>> np._version_
BEERT)
>3
>>> a = np.arange (10)
>> a
array(10, 1, 2, 3, 4, 5, 6, 7, 8, 91)
5>
>>> b = np.arange(1, 9, 2)
>> b
array((1, 3, 5, 1)
5>
>>> ¢ = np.eye(3)
>> ¢
array((l 1., 0., 0.1,
to,, 1, o,
ton oo 1ah
>
p>> d = np.diag(np.array (11, 2, 3, 41))
>> d
array((11, 0, 0, 0],
10, 2, 0, 01,
10, 0, 3, 01,
w0, o, 0, 411

55>

image28.png
Ubuntu Software Center

Installed

Python based plotting system in a
style similar to Matlab (Python 3)

python3-matplotlib

Free Install

Matplotlib is a pure Python plotting library designed to bring
publication quality plotting to Python with a syntax familiar
to Matlab users. All of the plotting commands in the pylab
interface can be accessed either via a functional interface
familiar to Matlab users or an object oriented interface:
Familiar to Python users.

This package contains the Python 3 version of matplotlib. No screenshot available

Developer Web Site

Optional add-ons
B pummy transitional package (python3-imaging)
) # convert DV files to PNG graphics (dvipng)
") 4 Inkscape Vector Graphics Editor (inkscape) % X k%
~) [1python3 (ipython3) K Xk ki
) # Python based plotting system (documentation package) (python-matplotlib-doc)
7) # python3 bindings For Qt4 (python3-pyqt4)
) # scientific tools For Python 3 (python3-scipy)

) # Python 3/C++ bindings generator runtime library (python3-sip)

image29.png
Python 3.4.0 Shell
Edit Shell Debug Options Windows Help

Bython 3.4.0 (default, Apr 11 2014, 13:05:11)
[GcC 4.8.2] on Linux

Type "copyright”, "credits” or "flicense()" for more information
55 fron matplotiib inport pyplot

>>> pyplot.plot (11, 2, 3, 41, [1, 4, 9, 16])
[<matplotlib.lines.Line2D object at 0x7£98a5d37c18>]

>>> pyplot.show ()

1

Setting up

Python 3.4, n

umpy

, and matplotlib

on your

Macintosh or Linux computer

Hugh C. Lauer

0F

Ó

Adjunct

Professor

Worcester Polytechnic Institute

Programming assignments in CS

-

1004 will be

carried out using

the programming language

Python

—

specifically, version 3.4 of

Python

. In addition, you will need several

Python

packa

g-

es, including one called

numpy

(me

aning “Numerical Python”) and one called

matplotlib

, a

P

y-

thon

version of the popular

Matlab

system. The first part of this document provides instru

c-

tions for installing

Python 3.4

and packages such as

numpy

and

matplotlib

on

Macintosh

pla

t-

forms.

16

16

to skip forward to the Linux section of this document

.

1F

1

In general, it is expected that assignments will be compatible among Windows, Macintosh,

and Linux systems, provided that they

all use compatible versions of

Python

and

numpy.

Note:

There are two different,

incompatible

versions of

Python

in general

use around the world

—

Python 2.7

and

Python 3.4

. Significant changes

to the

Python

language were made between

Python 2.x

and

Pytho

n 3.y

(for all values of

x

and

y

). The

Python 3

language is cleaner, more self

-

consistent, and more user

-

friendly. Programs written for versions of

Python 2

will not necessarily run on

Python 3

installations; if they do

run, they may get different answers

to the same problem.

That being said, a lot of legacy

Python 2

code is still in use, and new

Python 2.7

code is still

being written and distributed by organizations that have not yet upgraded to

Python 3

. Not all

Python 2

packages have been ported to

Python 3.

Note 2:

B

oth Mac OS X and Linux come with Python 2.7 already installed

for their own needs.

That

version of Python must not be deleted or

disturbed when installing Python 3.4 and its packages.

Ó

Copyright 2015, Hugh C. Lauer. All rights reserved. Permission is given for use in courses at Worcester

Polytechnic Institute, Worcester, Massachusetts.

1

If you have a Windows computer or laptop, please refer to this documents instead:

–

docx

,

pdf

CS

-

1004, Introduction to Progra

m-

ming for Non

-

Majors, A

-

Term 2015

1

Setting up Python 3.4, n umpy , and matplotlib on your Macintosh or Linux computer Hugh C. Lauer 0F  Adjunct Professor Worcester Polytechnic Institute Programming assignments in CS - 1004 will be carried out using the programming language Python — specifically, version 3.4 of Python . In addition, you will need several Python packa g- es, including one called numpy (me aning “Numerical Python”) and one called matplotlib , a P y- thon version of the popular Matlab system. The first part of this document provides instru c- tions for installing Python 3.4 and packages such as numpy and matplotlib on Macintosh pla t- forms. 16 16 to skip forward to the Linux section of this document . 1F

1

 In general, it is expected that assignments will be compatible among Windows, Macintosh, and Linux systems, provided that they all use compatible versions of Python and numpy. Note: There are two different, incompatible versions of Python in general use around the world — Python 2.7 and Python 3.4 . Significant changes to the Python language were made between Python 2.x and Pytho n 3.y (for all values of x and y). The Python 3 language is cleaner, more self - consistent, and more user - friendly. Programs written for versions of Python 2 will not necessarily run on Python 3 installations; if they do run, they may get different answers to the same problem. That being said, a lot of legacy Python 2 code is still in use, and new Python 2.7 code is still being written and distributed by organizations that have not yet upgraded to Python 3 . Not all Python 2 packages have been ported to Python 3. Note 2: B oth Mac OS X and Linux come with Python 2.7 already installed for their own needs. That version of Python must not be deleted or disturbed when installing Python 3.4 and its packages.

  Copyright 2015, Hugh C. Lauer. All rights reserved. Permission is given for use in courses at Worcester Polytechnic Institute, Worcester, Massachusetts.

1

 If you have a Windows computer or laptop, please refer to this documents instead: – docx , pdf

CS - 1004, Introduction to Progra m- ming for Non - Majors, A - Term 2015

