

第 1 章

使用IPython

本章主要内容：

- 安装IPython
- 使用IPython的shell
- 阅读手册页
- 安装Matplotlib
- 运行基于Web的notebook
- 从notebook导出脚本和数据
- 导入脚本和数据到notebook
- 配置notebook服务器
- 初探SymPy配置

1.1 引言

IPython是一个免费、开源的项目，支持Linux、Unix、Mac OS X和Windows平台，其官方网址是<http://ipython.org/>。IPython的作者只要求你在用到IPython的科技著作中注明引用即可。IPython中包括各种组件，其中的两个主要组件是：

- 基于终端方式和基于Qt的交互式Python shell
- 支持多媒体和绘图功能的基于Web的notebook（版本号为0.12以上的IPython支持此功能）

与IPython兼容的Python版本是2.5^①、2.6、2.7、3.1和3.2。

不需要本地安装，你可以在云端尝试使用IPython，网址为<http://www.pythonanywhere.com/try-ipython/>。和本地安装的IPython相比，云端版本会稍有时延，使用体验稍逊，但已具备IPython交互式shell的绝大多数功能。在云端版本中还可使用vi/vim编辑器。如果你喜欢vi，这自然是个很棒的功能，你可以在IPython会话过程中保存和编辑文件。只有vi编辑器可用，对我来讲不是什

^① IPython的较新版本已不支持Python 2.5。——译者注

么问题，我本人对Emacs之类的其他编辑器并不感兴趣。

1.2 安装 IPython

IPython有许多种安装方式，这主要和使用什么操作系统有关。基于终端的shell组件依赖于readline的存在，基于Web的notebook需要用到tornado和zmq。

除了安装IPython，我们还需要安装setuptools，其中包含了easy_install命令。easy_install是Python默认的标准化的包管理器。easy_install安装好之后，继续安装pip。pip和easy_install命令的功能类似，但增加了一些选项，例如卸载。

1.2.1 具体步骤

本节将介绍在Windows、Mac OS X和Linux环境中怎样安装IPython，怎样使用easy_install和pip安装IPython及其依赖文件，以及怎样直接用源文件安装。

▶ 在Windows中安装IPython和setuptools

在IPython的官网可以下载适用于Python 2和Python 3的二进制Windows安装文件。具体安装过程请参阅<http://ipython.org/ipython-doc/stable/install/install.html#windows>。

从<https://pypi.python.org/pypi/setuptools#files>获得setuptools的安装文件并完成安装。之后继续安装pip，具体步骤为：

```
cd C:\Python27\scripts
python .\easy_install-27-script.py pip
```

▶ 在Mac OS X中安装IPython

如有必要，请先安装苹果开发工具Xcode，可以在Mac电脑附带的OSX DVD光盘中或者苹果应用商店中找到Xcode。按照本节后面的说明，使用easy_install或pip安装IPython，或者从源文件安装。

▶ 在Linux中安装IPython

Linux的发行版本众多，恕不能一一列举。

❑ Debian版本的安装命令如下：

```
su - aptitude install ipython python-setuptools
```

❑ Fedora版本的安装命令如下：

```
su - yum install ipython python-setuptools-devel
```

❑ Gentoo版本的安装命令如下：

```
su - emerge ipython
```

❑ Ubuntu版本的安装命令如下：

```
sudo apt-get install ipython python-setuptools
```

▶ 使用easy_install或pip安装IPython

使用easy_install安装IPython和本章中各种攻略所需要的依赖文件，使用以下命令：

```
easy_install ipython pyzmq tornado readline
```

或者你可以先用easy_install安装pip，在终端界面中键入以下命令：

```
easy_install pip
```

之后使用pip安装IPython，命令如下：

```
sudo pip install ipython pyzmq tornado readline
```

▶ 从源文件安装

如果你想使用最新的开发版本，从源文件安装是最适合的。

1. 从<https://github.com/ipython/ipython/downloads>下载最新的压缩包。
2. 对下载的文件解压缩，获得源文件：

```
tar xzf ipython-<version>.tar.gz
```

3. 如果你已经安装了Git，也可以通过克隆Git版本仓库的方式获得源文件：

```
$ git clone https://github.com/ipython/ipython.git
```

4. 进入ipython目录：

```
cd ipython
```

5. 运行安装脚本。你可能需要使用sudo运行此脚本，命令如下：

```
sudo setup.py install
```

1.2.2 攻略小结

本节介绍了安装IPython的各种方法。大多数方法安装的是最新的稳定版本。如果选择从源文件安装，你安装的就是最新的开发版本。

1.3 使用 IPython 的 shell

科学家和工程师习惯于做各种实验。正是一些总有实验想法的科学家编写了IPython。IPython提供的交互式实验环境，使其具备了与Matlab、Mathematica、Maple和R类似的使用体验。

IPython的shell具有以下特性。

- 代码补全
- 历史记录机制
- 嵌入式编辑
- 使用%run调用外部Python脚本的能力
- 访问系统命令
- pylab选项开关
- 访问Python的调试器和性能分析器

1.3.1 具体步骤

本节具体介绍怎样使用IPython的shell。

► pylab选项开关

使用pylab选项开关可以自动引入SciPy、NumPy和Matplotlib软件包。如果不使用这个选项开关，就需要自己引入这些软件包。

我们只需要在命令行输入以下指令：

```
$ ipython -pylab
Type "copyright", "credits" or "license" for more information.

IPython 0.12 -- An enhanced Interactive Python.
? -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.

Welcome to pylab, a matplotlib-based Python environment [backend: MacOSX].
For more information, type 'help(pylab)'.
In [1]: quit()
quit() or Ctrl + D quits the IPython shell.
```

► 保存会话

我们也许需要回溯做过的实验。要在IPython中保存会话以供将来使用，只需输入以下命令：

```
In [1]: %logstart
Activating auto-logging. Current session state plus future input saved.
Filename : ipython_log.py
Mode : rotate
Output logging : False
Raw input log  : False
Timestamping  : False
State : active
```

关闭日志记录的命令如下:

```
In [9]: %logoff
Switching logging OFF
```

► 执行系统shell命令

在使用默认设置的IPython环境中执行系统shell命令时,要在系统命令前加!`前缀。例如,以下输入将获得当前日期:`

```
In [1]: !date
```

实际上,以!`为前缀的任何内容都被发送到了系统shell。命令执行后的输出结果也可以进行保存,如下所示:`

```
In [2]: thedate = !date
In [3]: thedate
```

► 显示历史记录

使用`%hist`命令,可以显示命令的历史记录,例如:

```
In [1]: a = 2 + 2
```

```
In [2]: a
Out[2]: 4
```

```
In [3]: %hist
a = 2 + 2
a
%hist
```

这是命令行接口 (CLI) 环境的一个常见特性。使用`-g`选项可以实现对历史记录搜索:

```
In [5]: %hist -g a = 2
1: a = 2 + 2
```

下载范例代码

访问<http://www.packtpub.com>并登录账号，可以下载到所有已购图书中的范例代码。如果你是在其他地方购买的本书，可以访问<http://www.packtpub.com/support>并进行注册，相关的范例代码会直接用电子邮件发给你。

1.3.2 攻略小结

我们看到了若干Magic函数（所谓的“魔法函数”）的实际运用。这些函数以%字符开始。如果Magic函数只用作单行命令，可以选择省略%。

1.4 阅读手册页

进入IPython的pylab模式后，可以使用help命令查看NumPy中各种函数的手册页。不需要记住函数的完整名称，只需键入开头的几个字符，然后使用tab键自动补全函数名。作为示例，让我们看看arange函数的手册页有什么信息。

1.4.1 具体步骤

浏览可获得的信息，有以下两种方法。

► 调用help函数

使用help命令，键入函数名的前面几个字符，然后按tab键：

```
In [1]: help ar
arange arcsin arctan2 argmin around array_equal  array_split
arccos arcsinh arctanh argsort array array_equiv  array_str
arccosh arctan aramax arawhere array2string array_repr arrow
```

► 使用问号查询

另一种方法是在函数名后面添加一个问号。你需要知道函数的完整名称，但不再需要键入help了。

```
In [3]: arange?
```

1.4.2 攻略小结

代码补全功能依赖于readline，你要确信已经安装了readline。使用问号查询方式，你看到的是docstrings中的信息。

1.5 安装 Matplotlib

1

Matplotlib是一个非常有用的绘图库，下一篇攻略就将用到它。Matplotlib依赖于NumPy的存在，但十有八九你已安装了NumPy。

具体步骤

本节将介绍怎样在Windows、Linux和Mac环境中安装Matplotlib，以及怎样从源文件安装。

▶ 在Windows环境中安装Matplotlib

可以使用Enthought发行版进行安装，详见<http://www.enthought.com/products/epd.php>。

可能需要把msvc71.dll文件放到C:\Windows\system32目录下。可以访问<http://www.dll-files.com/dllindex/dll-files.shtml?msvc71>下载这个dll文件。

▶ 在Linux环境中安装Matplotlib

让我们看看怎样在各种Linux发行版本中安装Matplotlib。

❑ Debian和Ubuntu版本的安装命令如下：

```
sudo apt-get install python-matplotlib
```

❑ Fedora/Redhat版本的安装命令如下：

```
su - yum install python-matplotlib
```

▶ 从源文件安装

从Sourceforge(<http://sourceforge.net/projects/matplotlib/files/>)下载最新的tar.gz格式的源文件，或者使用如下命令直接从Git版本仓库下载。

```
git clone git://github.com/matplotlib/matplotlib.git
```

下载完毕后，像往常一样使用如下命令构建和安装Matplotlib：

```
cd matplotlib  
python setup.py install
```

▶ 在Mac环境中安装Matplotlib

从<http://sourceforge.net/projects/matplotlib/files/matplotlib/>获取最新的DMG文件并进行安装。

1.6 运行基于 Web 的 notebook

新近的IPython版本增加了一个令人兴奋的新特性——基于Web的notebook。一个被称为notebook服务器的程序可以通过Web方式提供notebook界面。现在我们可以启动一个notebook服务器，获得一个基于Web的IPython运行环境。notebook除了具备常规IPython环境中的大多数特性，还包括以下新特性。

- ❑ 显示图像和嵌入式图表
- ❑ 在文本单元格中使用HTML和Markdown
- ❑ notebook的导入和导出

1.6.1 准备工作

首先要确保已经安装了所有必需的软件。notebook依赖于tornado和zmq的存在。具体请参见1.2节。

1.6.2 具体步骤

► 运行notebook

键入如下命令，启动一个notebook。

```
$ ipython notebook

[NotebookApp] Using existing profile dir: u'/Users/ivanidris/.
ipython/profile_default'
[NotebookApp] The IPython Notebook is running at:
http://127.0.0.1:8888
[NotebookApp] Use Control-C to stop this server and shut down
all kernels.
```

如你所见，我们用的是默认配置。notebook服务器运行在本地主机的8888端口。本章后续会介绍怎么修改这些默认的设置。notebook会在本机的默认浏览器中打开，也可以配置使用其他浏览器。

IPython会列出当前目录下所有的notebook文件。上图显示，当前目录下没有notebook文件。使用快捷键Ctrl+C可以停止notebook服务器的运行。

1

► 用pylab模式运行notebook

用pylab模式运行notebook，使用如下命令：

```
$ ipython notebook --pylab
```

这样可以自动加载SciPy、NumPy和Matplotlib模块。

► 运行notebook时使用嵌入式图表

使用inline指令可以在notebook的单元格中显示嵌入式图表，命令如下。

```
$ ipython notebook --pylab inline
```

1. 创建一个notebook文件

点击New Notebook按钮，创建一个新的notebook文件。

2. 创建一个数组

使用arange函数创建一个数组。键入如下命令并按下Shift+Enter键。

```
In [1]: a = arange(7)
```

键入如下命令并按下Shift+Enter键，可以在Out[2]单元格中看到输出结果。

```
In [2]: a
Out[2]: array([0, 1, 2, 3, 4, 5, 6])
```

3. 绘制sinc函数

把数组a作为sinc函数的参数，其结果图示如下：

1.6.3 攻略小结

使用inline选项，Matplotlib绘制的图表将直接显示在输出单元格中。结合使用pylab模式，就不需要手动引入SciPy、NumPy和Matplotlib模块。

1.6.4 参考阅读

- 1.2节 “安装IPython”

1.7 导出基于 Web 的 notebook

有时你需要和朋友或同事交换notebook中的内容。基于Web的notebook提供了几种导出数据的方法。

具体步骤

notebook的导出方式有以下几种：

▶ 打印选项

Print按钮并不是真的用来打印notebook中的内容，而是允许你以PDF或HTML文档的形式输出notebook的内容。

▶ 下载notebook

使用Download按钮，可以下载notebook中的内容到指定位置。可以指定下载内容的保存格式为.py文件（常规的Python程序）或者.ipynb文件（JSON格式）。把上一篇攻略中创建的notebook导出为.ipynb文件后，其内容如下所示：

```
{
  "metadata": {
 "name": "Untitled1"
  },
  "nbformat": 2,
  "worksheets": [
 {
 "cells": [
 {
 "cell_type": "code",
 "collapsed": false,
 "input": [
 "plot(sinc(a))"
 ],
 "language": "python",
 "outputs": [
 {
 "output_type": "pyout",
 "prompt_number": 3,
 "text": [
 "[&lt;matplotlib.lines.Line2D at
 0x103d9c690&gt;]"
 ]
 },
 {
 "output_type": "display_data",
 "png": "iVBORw0KGgoAAAANSUhEUgAAAXk
 AAAD9CAYAAABZVQdHAAAABHNCSVQICAgIf...
 mgkAAAAASUVORK5CYII=\n"
 }
 ],
 "prompt_number": 3
 }
 ]
 }
  ]
}
```


简明起见，上面这个文件的部分内容已被省略。该文件不是用来编辑或阅读的，但如果忽略其中表示图像的部分，还是很容易读懂的。更多有关JSON的信息请参见<https://en.wikipedia.org/wiki/JSON>。

► 保存notebook

使用**Save**按钮，notebook的内容将自动导出到一个JSON格式的.ipynb文件中。该文件会被存储到你启动IPython的目录。

1.8 导入基于 Web 的 notebook

Python脚本可以导入到基于Web的notebook中,以前导出的notebook文件显然也可以导入到当前的notebook中。

具体步骤

把Python脚本导入到notebook中的步骤如下。

1. 把Python脚本从文件资源管理器 (Explorer或Finder) 拖曳到notebook界面上。vectorsum.py 文件 (*NumPy Beginner's Guide*中的例程) 被拖曳到notebook界面后的屏幕截图如下所示:

2. 点击Upload按钮导入该脚本程序。如下图所示, IPython可以很好地完成导入工作, 但不幸的是所有的代码都被放置在了一个单元格中, 至少在本书写作的时候还是这样的状况。


```

File Edit View Insert Cell Kernel Help
Code
In [ ]: #!/usr/bin/env/python

import sys
from datetime import datetime
import numpy

"""
Chapter 1 of NumPy Beginners Guide.
This program demonstrates vector addition the Python way.
Run from the command line as follows

python vectorsum.py n

where n is an integer that specifies the size of the vectors.

The first vector to be added contains the squares of 0 up to n.
The second vector contains the cubes of 0 up to n.
The program prints the last 2 elements of the sum and the elapsed time.
"""

def numpysum(n):
 a = numpy.arange(n) ** 2
 b = numpy.arange(n) ** 3
 c = a + b
```

3. 给脚本添加标签, 使其能显示在多个单元格中。

为了能把代码分开放置到多个单元格中, 需要使用特别的标签。这些标签实际上是Python的注释, 看上去有点像XML标签。需要在代码的起始位置添加如下标签:


```
# <nbformat>2</nbformat>
```

该标签指明了notebook标签格式的版本号^①。每个新的代码单元都用如下标签进行标记：

```
# <codecell>
```

标记后的代码如下所示：

```
# <nbformat>2</nbformat>
#!/usr/bin/env/python

from datetime import datetime
import numpy

"""
NumPy Beginner's Guide第1章例程
本程序演示了在Python中怎样实现向量的加法。
在命令行界面中运行如下命令：

python vectorsum.py n

n是整数，表示向量的长度。

第1个向量中放的是0到n的平方。
第2个向量中放的是0到n的立方。
程序会显示加法运算结果中的最后2个向量元素和该计算过程所耗费的时间。
"""

def numpysum(n):
 a = numpy.arange(n) ** 2
 b = numpy.arange(n) ** 3
 c = a + b

 return c

def pythonsum(n):
 a = range(n)
 b = range(n)
 c = []

 for i in range(len(a)):
 a[i] = i ** 2
 b[i] = i ** 3
 c.append(a[i] + b[i])

 return c
```

^① 较新版本的notebook使用的版本号是3，版本号为2的脚本可以被自动转换为最新版本。——译者注

14 第 1 章 使用 IPython

```
# <codecell>
size = int(50)

# <codecell>
start = datetime.now()
c = pythonsum(size)
delta = datetime.now() - start
print "The last 2 elements of the sum", c[-2:]
print "PythonSum elapsed time in microseconds", delta.microseconds

# <codecell>
start = datetime.now()
c = numpysum(size)
delta = datetime.now() - start
print "The last 2 elements of the sum", c[-2:]
print "NumPySum elapsed time in microseconds", delta.microseconds
```

依据标签所在的位置，代码被分解到了多个单元格中，如下图所示。


```
In [ ]: size = int(50)

In [ ]: start = datetime.now()
 c = pythonsum(size)
 delta = datetime.now() - start
 print "The last 2 elements of the sum", c[-2:]
 print "PythonSum elapsed time in microseconds", delta.microseconds

In [ ]: start = datetime.now()
 c = numpysum(size)
 delta = datetime.now() - start
 print "The last 2 elements of the sum", c[-2:]
 print "NumPySum elapsed time in microseconds", delta.microseconds
```

1.9 配置 notebook 服务器

需要考虑位于公共域中的notebook服务器的安全性。为此，需要设置密码和使用SSL证书来建立连接。我们需要用证书实现基于https的安全通信。更多相关信息请见 https://en.wikipedia.org/wiki/Transport_Layer_Security。

1.9.1 具体步骤

1

下述步骤介绍了怎样配置安全的notebook服务器。

1. 生成密码。可以在IPython环境中生成一个密码。启动一个新的IPython会话，键入如下命令：

```
In [1]: from IPython.lib import passwd
```

```
In [2]: passwd()
```

```
Enter password:
```

```
Verify password:
```

```
Out[2]: 'sha1:0e422dfccef2:84cfbcb  
b3ef95872fb8e23be3999c123f862d856'
```

输入第二行命令后，系统会提示你输入密码。你需要记住这个密码。之后会输出一个长字符串。复制该字符串，后面我们要用到它。

2. 创建SSL证书。为了能创建SSL证书，你需要让openssl命令位于可访问路径中。

openssl命令行工具的设置过程不算太复杂，但可能有一些棘手的细节。遗憾的是，这些内容超出了本书的范围，好在网上有很多教程可以为你提供帮助。

执行如下命令，生成一个文件名为mycert.pem的证书：

```
$ openssl req -x509 -nodes -days 365 -newkey rsa:1024 -keyout  
mycert.pem -out mycert.pem  
Generating a 1024 bit RSA private key  
.....+++++  
.....+++++  
writing new private key to 'mycert.pem'  
-----You are about to be asked to enter information that will be  
incorporated into your certificate request.  
What you are about to enter is what is called a Distinguished Name  
or a DN.  
There are quite a few fields but you can leave some blank  
For some fields there will be a default value,  
If you enter '.', the field will be left blank.  
-----Country Name (2 letter code) [AU]:  
State or Province Name (full name) [Some-State]:  
Locality Name (eg, city) []:  
Organization Name (eg, company) [Internet Widgits Pty Ltd]:  
Organizational Unit Name (eg, section) []:  
Common Name (eg, YOUR name) []:  
Email Address []:
```

openssl会提示你在一些区域里填写内容，请参阅相关的手册页了解更多信息。

16 第1章 使用 IPython

3. 创建一个服务器配置。使用如下命令为服务器创建一个专用的配置：

```
ipython profile create nbserver
```

4. 编辑配置文件。对配置文件进行编辑。在本例中，配置文件所在的位置是`~/ipython/profile_nbserver/ipython_notebook_config.py`。

这个配置文件包括很多行内容，这里就不列出了。我们至少需要修改如下几行内容：

```
c.NotebookApp.certfile = u'/absolute/path/to/your/certificate'  
c.NotebookApp.password = u'sha1:b...your password'  
c.NotebookApp.port = 9999
```

注意我们做的改动是，把证书位置指向了我们刚才创建的SSL证书，设置了密码，并且把端口号改为9999。

5. 启动服务器。使用如下命令启动服务器，检查所做的修改是否已生效。

```
ipython notebook --profile=nbserver
```

```
[NotebookApp] Using existing profile dir: u'/Users/ivanidris/.  
ipython/profile_nbserver'
```

```
[NotebookApp] The IPython Notebook is running at:  
https://127.0.0.1:9999
```

```
[NotebookApp] Use Control-C to stop this server and shut down  
all kernels.
```

服务器已运行在9999端口，你需要使用https方式连接到该服务器。如果一切顺利，我们会看到一个登录页面。你很可能还需要接受浏览器发来的一个安全例外警告。

A screenshot of the IPython Notebook login interface. It features a title bar that says "IP[y]: Notebook". Below the title bar is a "Password:" label followed by a text input field. To the right of the input field is a "Sign in" button.

1.9.2 攻略小结

我们为公共域服务器创建了一个专用的配置。IPython中已有一些配置样本存在，例如默认配置。创建配置时，会在`.ipython`目录下添加一个`profile_<filename>`文件夹，文件夹中包括配置文件等内容。通过使用`--profile=<profile_name>`命令行选项，可以加载指定的配置。用如下命令可以列出已经存在的配置。

```
ipython profile list
```


```
Available profiles in IPython:
```

```
cluster
math
pysh
python3
```

```
The first request for a bundled profile will copy it
into your IPython directory (/Users/ivanidris/.ipython),
where you can customize it.
```

```
Available profiles in /Users/ivanidris/.ipython:
```

```
default
nbserver
sh
```

1

1.10 初探 SymPy 配置

IPython中包含一个SymPy配置的样本。SymPy是一个Python的符号计算库。例如，我们可以利用SymPy来化简代数表达式或做微分运算，其功能类似于Mathematica和Maple。显然SymPy是一个有趣的软件，但它不是我们学习NumPy的过程中必须要了解的内容。可以认为本节是一个可选的、有奖励性质的攻略。就像餐后甜点一样，你可以放心地跳过本节，虽然这样做有可能让你错过本章最美妙的一段内容。

1.10.1 准备工作

使用easy_install或pip安装SymPy:

```
easy_install sympy
sudo pip install sympy
```

1.10.2 具体步骤

1. 浏览配置文件，其所在位置是~/.ipython/profile_sympy/ipython_config.py。具体内容如下。

```
c = get_config()
app = c.InteractiveShellApp

# This can be used at any point in a config file to load a sub
config
# and merge it into the current one.
load_subconfig('ipython_config.py', profile='default')

lines = """
from __future__ import division
```

18 第1章 使用 IPython

```
from sympy import *
x, y, z, t = symbols('x y z t')
k, m, n = symbols('k m n', integer=True)
f, g, h = symbols('f g h', cls=Function)
"""

# You have to make sure that attributes that are containers
already
# exist before using them. Simple assigning a new list will
override
# all previous values.

if hasattr(app, 'exec_lines'):
 app.exec_lines.append(lines)
else:
 app.exec_lines = [lines]

# Load the sympy_printing extension to enable nice printing of
sympy expr's.
if hasattr(app, 'extensions'):
 app.extensions.append('sympyprinting')
else:
 app.extensions = ['sympyprinting']
```

上面这段代码实现的功能是：

- 加载默认配置
- 导入SymPy包
- 定义符号

2. 使用SymPy配置选项启动IPython，命令如下。

```
ipython --profile=sympy
```

3. 使用下图所示命令，展开一个代数表达式。

```
In [1]: expand((x+y)**7)
Out[1]:
  7 6 5 2 4 3 3 4 2 5 6 7
x  + 7·x ·y + 21·x ·y + 35·x ·y + 35·x ·y + 21·x ·y + 7·x ·y + y
```