Jupyter Installation and Setup

Anaconda installation
Anaconda is a popular platform of the Python and R programming languages for scientific computing (data science, machine learning applications, large-scale data processing, predictive analytics, etc.). to install it, proceed as follows.

Go to the Anaconda Website at https://www.anaconda.com/products/individual and scroll down to the Anaconda Installers section as shown below
[image: C:\Users\rashad\Videos\Captures\Anaconda _ Individual Edition - Mozilla Firefox 9_1_2020 10_11_26 PM.png]
For Windows, download the Graphical installer that match your system type
You can get your system information by right-click the Computer icon on the Desktop and then select “properties”
[image:]
For 64-bit Operating System, download the 64-Bit Graphical Installer (466 MB).
For 32-bit Operating System, download the 32-Bit Graphical Installer (397 MB).
For Mac users: Choose the 64-Bit Graphical Installer (462 MB)
Go to your download folder and then open and run the .exe installer, “Anaconda3-2020.07-Windows-x86_64.exe”, you will get Anaconda installer and just click “Next”, “I Agree”, “Install” or “Finished” buttons on all windows. Wait for installation process to finish.
After the installation process is finished, in the start menu search bar, type “Anaconda”, you will find that many Anaconda related tools are installed (Windows). As shown below.

[image:]

Launch the Anaconda Navigator tool. It is a desktop GUI that comes with Anaconda. It makes it easy to launch applications and manage packages and environments without using command-line commands.
Launch “Jupyter Notebook” and start writing Python programs.

	[image:]
	

[image:]

Installing RISE
RISE is an extension that allows you to display lecture and lab notebook cells as a presentation on the web browser. To install it, follow the following instructions

Start a command prompt as follows:
	On Windows, run
Anaconda Prompt (Anaconda 3) as administrator
	On Mac, run
Terminal

[image:]
Type the following command
conda install -c conda-forge rise
After successfully executing this command, you will get messages as shown below
[image:]
Shut down the current Jupyter session and restart it, so that the RISE button will appear on an open Jupyter notebook.

Installing nbextensions
nbextensions is a graphical user interface that allows you to add and customize many extensions available to Jupyter. To install it,

Start a command prompt as follows:
	On Windows, run
Anaconda Prompt (Anaconda 3)
As administrator
	On Mac, run
Terminal

Type the following command:
conda install -c conda-forge jupyter_contrib_nbextensions

After successfully executing this command, you will get messages as shown below

[image:]
Shut down the current jupyter session and restart it, so that the nbextensions button will appear.
Nbextensions settings:
In order to set jupyter notebook to use various features, follow the following instructions:
Launch Jupyter notebook from the Anaconda Navigator, or through starting a command prompt (as before) and type the following command:
jupyter notebook
A tab nbextensions will appear. Click it.
[image:]
Check mark the following nbextensions (as shown in the following figure):
	Option
	Short Description

	Hinterland
	Enable code autocompletion menu for every keypress in a code cell

	Move selected cells
	Move selected cell(s) using keyboard shortcuts Alt-up and Alt-down

	ScrollDown
	Scroll outputs down automatically

	spellchecker
	Spell checker for the markdown cells

	Split Cells Notebook
	Enable split cells in Jupyter notebooks

	TableOfContents (2)
	Enables to collect all running headers and display them in a floating window, as a sidebar or with a navigation menu.

[image:]
Note: If you do not see the list of extensions as show above, then perform the following steps:

4.4 Start a command prompt as follows:
	On Windows, run
Anaconda Prompt (Anaconda 3)
As administrator
	On Mac, run
Terminal

4.5 Type the following command:
jupyter contrib nbextension install -–user

4.6 Shut down the current jupyter session and restart it, so that the list of extensions will appear.

5 RISE settings:
Select the RISE extension (click on it once) in nbextensions, then go down and make sure that scroll is check-marked, as shown in the following figure.

[image:]
6 Changing the Default Directory for Jupyter
When you start Jupyter notebook, it will go to the default directory of your account (e.g. “C:\Users\username”. In order to make it start from your ICS 104 directory where you keep your Jupyter notebooks, do the following:
	6.5 On Windows, run
 Anaconda Prompt (Anaconda 3) as administrator
	On Mac, run
Terminal

6.6 Then type the following command jupyter notebook --generate-config
This writes a file to C:\Users\username\.jupyter\jupyter_notebook_config.py.

(On Mac, the file is /Users/username/.jupyter/jupyter_notebook_config.py)
6.7 Browse to the file location and open it in text editor such as notepad++
Note: You have to enable your explorer to see hidden files to be able to see the .jupyter folder
[image:]
6.8 Search for the following line in the file:
c.NotebookApp.notebook_dir = ''
6.9 Uncomment the line (removing the # sign) and replace it by the path of your ICS104 directory. For example,
c.NotebookApp.notebook_dir = 'C:/Users/MohammadAmro/Dropbox/ics work/201-ics-104'
[image:]
 	Make sure to you use forward slashes in your path and to save the file.

7 Short-Cuts and Their Customization
In order to check shortcuts and customize them, open any jupyter notebook, such as the one shown below, Click on Help and then Keyboard Shortcuts for a list of available shortcuts and for editing/adding any shortcuts, if needed.
[image:]

8 Links for Learning more on how to use, install and create Jupyter Notebooks
1. Jupyter Notebook: An Introduction.
2. Jupyter Notebook Tutorial: Installation, Components and Magic Commands.
3. Learn How to Write Markdown & LaTeX in The Jupyter Notebook.
4. Optimizing Jupyter Notebook: Tips, Tricks, and nbextensions.
5

image1.png
O Anaconda | Individual Edition X [igel
o In @ ®

® Getting Starid By Google Tansiate - Whatsapp Hacking 0., [£] Guide to Buy Bitcoins .. Bl Espar Whatsapp - Ha.. 8 13-Functonsbook - 1. 3 TwiterVideo Downlos... [Samsung Galary Tb .. G Google .0 @ FotoForensics @ DownloadGram - nsta.. 3

«anaconda.com/products/individual =]

Anaconda Installers

Windows &= MacOS & Linux &
64-Bit Graphical Installer (466 MB) 64-Bit Graphical Installer (462 MB) 64-Bit (x86) Installer (550 MB)
32-Bit Graphical Installer (397 MB) 64-Bit Command Line Installer (454 MB) 64-Bit (Power8 and Powerd) Installer (290

MB)

image2.png
System

4 5 Control Panel > System and Securiy » System

Control Panel Home

© Device Manager
© Remote setings

© System protection
© Advanced system settings

View basic information about your computer

Windows edition
Windows 10 Home
© 2019 Microsoft Corporation. Allrights reserved.

System
Processor: Intel(R) Core(TM) 3-10110U CPU @ 2.10GHz 259 GHz
Installed memory (RAM): 400 GB (381 GB usable)

Brstem 53-bit Operating System] x64-based processor

Pen and Touch: No Pen or Touch Input s available for this Display

image3.png
Apps Documents Web More v

Best match

| Anaconda Prompt (anaconda3)

N >
App
Jjj enecondaprofect 08 3dstinfo Anaconda Navigator (anaconda3)
1 File folder > N
J App
Lastm 0, 2103
Recycld
Apps
open
#) Anaconda Navigator (anaconda3)
Run as administrator
B Anaconda Powershell Prompt
> Open file location
(anaconda3)
~ Pin to Start
= Jupyter Notebook (anaconda3) >
Pin to taskbar
Search the web
Uninstall
@ P ana-seewed >
FovitRe) Folders
~ anaconda_client-1.7.2.dist-info >
5 anaconda_navigator >
R anaconda_project >
~ anaconda_navigator-19.12- N

H O Anaconda Navigator (anaconda3) D) N 0370072020

image4.png
O Anaconda Navigator

Ele telp

A Home

@ Environments

N Learning

% Community

Documentation

Developer Blog

v

) ANACONDA NAVIGATOR

Applications on | base (root) <] channels
o o
o
CMD.exe Prompt Jupyterlab
o011 215

Run a cmd.exe terminal with your current
‘environment from Navigator activated

Launch

Qt Console
ars
PYQE GUI that supports inline figures,
proper multiline editing with syntax
highlighting, graphical calltips, and more.

Launch

Orange 3

3260
Component based data mining framework.
Data visualization and data analysis for
novice and expert. Interactive workflows.
‘with a large toolbox.

Install

An extensible environment For interactive
and reproducible computing, based on the.
Jupyter Notebook and Architecture.

Launch

Spyder

414
Scientific PYthon Development
EnviRonment. Powerful Python IDE with
sdvanced editing, interactive testing,
debugging and introspection features

Launch

RStudio
1.1.456
Aset of integrated tools designed to help
'you be more productive with R. Includes R
‘essentials and notebooks.

Install

o
-
Jupyter
N
Notebook
7603
Web-based, interactive computing
notebook environment. Edit and run
human-readable docs while describing the
data analysis.

Launch

x

VS Code
1481
Streamlined code editor with support for
development operations like debugging,
task running and version control.

Launch

%,

Powershell Prompt
001
Run a Powershell terminal with your
current environment From Navigator
activated

Launch

Glueviz

0152
Multidimensional data visualization across
files. Explore relationships within and
mong related datssets.

Install

Refresh

image5.png
coca © 0 soreaina

Py
= wpyter o

image6.png
Documents

Web More v

Best match

J Anaconda Navigator (Anaconda3) N n

App

Apps

Anaconda Prompt (Anaconda3)

[l B Anaconda Prompt (Anac Aop

T3 Run as administrator
@ Spyder (Anaconda3)
i Aacondad) [Open file location
B Anaconda Powershell Pri o o oo oo 7 Open
(Anaconda3) =
49 Pin to taskbar 0 Run as administrator
L ApEtamEe o B openfielocation
S8 Reset Spyder Settings (Anaconuasy 5 pin to start
93 Search the web = Pin to taskbar
el © anacon -s > T uninstall
Photos
0y
Wi Anaconda_Individual Edition - N
Mozilla Firefox 9_3_2020 2.49_31
N7~ Anaconda_Individual Edition - N
| Morilla Firefox 9_1_2020 10_11.26
VEL:
= Administrator_ Anaconda Prompt N

(Anaconda3) - conda install -c

H £ Anaconda Prompt (Anaconda3)

image7.png
The following packages will be downloaded:

package | build
z -l- B
conda-4.8.4 | py3sh3zfesse_2 3.1m8
openssl-1.1.1g | he774522_6 5.7 M8
python_abi-3.8 | 1_cp38 4 K8
rise-5.6.1 | py3sh3zfes3e_1 2.4 18

Total 11.2 18
The following NEW packages will be INSTALLED:

python_abi conda-forge/win-64:
rise conda-forge/win-64:

ython_abi-3.8-1_cp3s
:rise-5.6.1-py38h32f6830_1

The following packages will be UPDATED:

conda pkgs/main: :conda-4.8.3-py38 6 --> cor
The following packages will be SUPERSEDED by a higher-priority cha
openssl pkgs/main --> cor

proceed ([yl/n)? y

Downloading and Extracting Packages

conda-4.8.4 [3.1m |
openss1-1.1.1g |s7m |
rise-5.6.1 [2:am |
python_abi-3.8 | axe I

Preparing transaction: done
Verifying transaction: done
Executing transaction: done

(base) C:\windows\system32>

conda-forge
conda-forge
conda-forge
conda-forge

nda-forge

nnel:

nda-forge

SH% S 000 Tg

onda-4.8.4-py38h326830_2

ENG 0943PM

ir‘w .Agﬁa, 2

image8.png
TnstallContriblbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]

InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
InstallContribNbextensionsApp]
TnstallContribhbextensionsApp]

to C:\Users\shain\anaconda3\share\ jupyter\nbextensions\latex_envs\doc\latex_eny_doc.html
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc.ipynb
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc.tex
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\main_toolbar.png

£ \Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\READHE .md
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\Toggles.pg
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\ipynb_checkpoints\latex_env_doc-checkpoint .ip

to c

£ \Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_23_2.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_iles\latex_env_doc_24_2.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_iles\latex_env_doc_26_2.png
C:\Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_27_2.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_41 0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_42_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_43_0.png
£ \Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_44_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_45_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_46_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_47_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_48_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_49_0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_50_0.png
C:\Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_files\latex_env_doc_51 0.png
Users\shaim\anaconda3\share\jupyter\nbextensions\latex_envs\doc\latex_env_doc_iles\latex_env_doc_52_0.png
- Validating: ok

Installing jupyter_contrib_nbextensions items to config in

to

to c

to

£ \Users\shaim\anaconda3\etc\jupyter

Enabling: jupyter_nbextensions_configurator
- Writing config: C:\Users\shaim\anaconda3\etc\jupyter
~ Validating.
Jupyter_nbextensions_configurator 0.4.1 ok
Enabling notebook nbextension nbextensions_configurator/config_menu/main. ..
Enabling tree nbextension nbextensions_configurator/tree_tab/main.

21:45:38 InstallContribNbextensionsApp]
21:45:38 InstallContribNbextensionsApp]
InstallContribNbextensionsApp]

Enabling notebook extension contrib_nbextensions_help_item/main. ..
- Validating: ok

- Editing confi

\Users\shaim\anaconda3\etc\jupyter\jupyter_nbconvert_config.json

InstallContribNbextensionsapp] -- Configuring nbconvert template path
InstallContribNbextensionsapp] -- Configuring nbconvert preprocessors

InstallContribNbextensionsApp] - Writing config: C:\Users\shaim\anaconda3\etc\jupyter\jupyter_nbconvert_config.json
InstallContribNbextensionsapp] -- MWriting updated config file C:\Users\shaim\anaconda3\etc\jupyter\jupyter_nbconvert_config.json

21:45:38

(base) C:\windows\system32>
(base) C:\windows\system32>

ENG 0946PM
INTL 03/09/2020

mEA=BY S IO 0G T8 O0N @ =ao

image9.png
Z Jupyter aut | | Logout

Files = Running Clusters (Nbextensions l

Select items to perform actions on them. Upload | New~ || &

0o~ m/ Name ¥ | | Last Modified | | File size

image10.png
Configurable nbextensions

Q

O disable configuration for nbextensions without explicit compatibilty (they may break your notebook environment, but can be useful to show for nbextension development)

fiter: | by description, section, or tags

O (some) LaTeX environments for Jupyter
O AutoSaveTime

O Code prettfy

O Collapsible Headings

O Equation Auto Numbering

O Exercise2

O Help panel

O Highiight selected word

O isort formatter

O Live Markdown Preview
& Nbextensions dashboard tab
OPi
O Ruler

& ScrollDown

O Snippets

& Table of Contents (2)
O Variable Inspector

O 2t03 Converter
O Autoscroll

O Codefolding

O Comment/Uncomment Hotkey
O ExecuteTime

O Export Embedded HTML

O Hide Header

O highlighter

O Keyboard shortcut editor

O Load TeX macros

& Nbextensions edit menu item
O Python Markdown

O Ruler in Editor

O Select CodeMirror Keymap

O Snippets Menu

O table_beautifier

O zenmode

O AddBefore
O Cell Fiter

O Codefolding in Editor

& contrib_nbextensions_help_item
O Execution Dependencies

O Freeze

O Hide input

2
O Launch QTConsole

& Move selected cells

O nbTranslate

& RISE

O Runtools

O SKILL Syntax

& spellchecker

O Toggle all line numbers

interland

O Autopeps
O Code Font Size

O CodeMirror mode extensions
O datestamper

O Exercise

O Gistit

O Hide input all

O Initalization cells

O Limit Output

O Navigation-Hotkeys

O Notify

O Rubberband

O Scratchpad

O Skip-Traceback

& Split Cells Notebook

O Tree Fitter

RISE

‘Tum your Jupyter Notebooks into a live presentation (slideshow)

section: notebook
require path: rise/main
compatibity: 5

v Parameters

O

Reveal js Jupyter/IPython Slideshow Extension

 reset

autolaunch * autorun slideshow upon opening i set; active only on notebooks that have a 'ivereveal or ise’ section in their metadata: this provision is here to avoid starting RISE on regular

notebooks that are not intended for slideshow.

image11.png
100%

controls - add buttons to exit and get help

progress - show progress as a ine at the bottom

history - Push each slide change to the browser history

scrol : see reveal documentation

center : see reveal documentation

timeout in milliseconds before auto-selecting; all the timeout settings are mostly intended for developers.

450

in millseconds before restoring focus to selected cell when quitting slideshow mode: mostly intended for developers.

milliseconds before an extra callto Reveal syncf(

made to ensure proper display in some problematic conditions; like other timeout settings this is mostly targetting developers.

v /nbextensions/rise/README md

image12.png
[= | jupyter

snare view
» Bl & | Emoveto~ | % Detete~
Pmtoquick Copy Fote - [capyto - hrename
access.]
cipboard organize

>

New Properties L

folder e o
New open

& 5« 2 [[] cUsers\MohammadAmro\ jupytef

A Neme -

S Quick acces:

@ OneDiive

[This PC.

3 30 Objects
9 Deskeop.
Document:
& Dovwnlosds
B Music

=) Pictures

B Videos v <
3items

~ Date modified

9/1/2020 1025 PM
9/1/2020 1038 PM
5/21/2020 1:44 AM

FH setect an

55 Select none.

B invert stecion
Seleat

Search ju.. P

Type

File folder
PV File
File

image13.png
[*C:\Usersirashad\jupyter\jupyter_notebook config.py - Notepad++
Fle Edt Seach View Encoding Languege Setings Tools Macro Run Plugins Window 7

cHHBLGE smblocins 2| BE %1 EiEho®| @@
jupyer_notcbook _config py E3 |[E a5 ek]

251 ## Gets or sets the maximum amount of memory, in bytes, that is allocated for
252 ¢ use by the buffer manager.

253 fc.NotebookApp.max_buffer_size = 536870912

254

255 ## Gets or sets a lower bound on the open file handles process resource limit.

256 ¢ This may need to be increased if you run into an OSError: [Errmo 24] Too many
257 ¢ open files. This is not applicable when running on Windows.

258 fc.NotebookApp.min_open_files_limit = 0

255

260 # Dict of Bychon modules to load as motebook server excensions.Encry values can
261 ¢ be used to enable and disable the loading ofthe extensions. The extensions

262 # will be loaded in alphabetical order.

263 fc.Notebookhpp.nbserver_extensions = (}

261

265 [¢¢ The directory to use for notebooks and kernels.

266 |c.Notebookhpp.notebook _dir = ''C:/Users/Mohammadamro/Dropbox/ics work/201-ics-104"
267

265 TT WheTRer ©0 open In @ Browesr aTTer Stareims. ThE SRCITIC Brower el LT
265 ¢ placforn dependent and determined by the python standard library “webbrowser™
270 ¢ module, unless it is overridden using the —-browser (NotebookApp.browser)
271+ configuration option.

272 #c.Notebookhpp.open_browser = True

image14.png
<« C @ localhost:8888/notebooks/Resources/Slides/Wasfi/01Introduction.ipynb#

: Jupyter O1introduction Last Checkpoint: 07/1212020 (autosaved)

File Edt View Insert Cell Kemel Nav\gaie@

B 4+ @B 4 ¥ [HRn B C W pakomn v =] v~ [V

Slide Type Side v

ICS 104 - Introduction to Programming in Python and C

0.1 Introduction (Chapter 1: Sections 1-6) |

Slide Type | Fragment v

