

1 Python Installation

1.1 Package list

1.1.1 Mandatory

- Python 2.x
- iPython
- NumPy, SciPy, Matplotlib
- Gnuplot, Python-Gnuplot

1.1.2 Optional / Project dependent

- Python-MySQLdb, PyTables
- Python Imaging Library, PyQt

1.2 Debian / Ubuntu

You need superuser/root privileges on the installation machine. In a terminal do:

```
$ sudo apt-get update
$ sudo apt-get install python python-numpy python-scipy gnuplot python-gnuplot \
python-matplotlib python-mysqldb python-imaging python-tables python-qt4 ipython \
ipython-notebook
```

That's it. Running *python* should present you with a python prompt:

```
$ python
Python 2.6.6 (r266:84292, Sep 15 2010, 16:22:56)
[GCC 4.4.5] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Then, try to import some modules, e.g. numpy or scipy

```
>>> import numpy
>>> import scipy
```

Generally other modules in apt are named *python-\$modulename* if you need anything else.

1.3 Other Linuxes / Unix

Use the builtin package manager (YAST, portage, optware) or build python from source. If you use any other Linux than Debian or Ubuntu or some Unix you probably know how to install packages yourself. :-)

1.4 Microsoft Windows

The most elegant way on Windows to install python including all needed modules is to install "pythonxy" from <http://www.pythonxy.com>. After the installation is finished you can test the installation by starting *cmd* and running *python*, and importing some modules.

```
C:\> python
Python 2.6.6 (r266:84292, Sep 15 2010, 16:22:56)
[GCC 4.4.5]
Type "help", "copyright", "credits" or "license" for more information.
>>> import numpy
>>> import scipy
```

1.5 Mac OS X

You need superuser/root privileges on the installation machine. To install Python and all needed modules on Mac OS X it is recommended to install the package manager MacPorts from <http://www.macports.org/>. After installation you can install *\$packagename* by typing

```
$ sudo port install $packagename
```

Please check <http://www.macports.org/ports.php> for the names of the relevant packages MacPorts.