

Short Read Sequencing Analysis Workshop

Day 2

Learning the Linux Compute Environment

Review of Day 2 Videos

- **Video 1 – Introduction to linux**
 - Linux is a command-based OS; we connect and communicate with the server via typed/written commands
 - ssh command (Mac) and MobaXterm(Windows)
- **Video 2 – Working on a linux system**
 - Navigate the linux file system; full and relative path designations
 - Commands and tricks for navigating linux file system
- **Video 3 – Linux Commands for File Manipulation**
 - Learn to use additional linux commands aimed at manipulating file and directory content

Review of Day 2 Videos

- **Video 4 – Remote RSYNC, reading files**
 - Access command manuals, use options to customize command functions
 - Command line I/O, capture STDOUT and STDERR, piping
- **Video 5 – More file manipulation**
 - Access command manuals, use options to customize command functions
 - Command line I/O, capture STDOUT and STDERR, piping
- **Video 6 - Permissions**
 - Exploring Unix Permissions
- **Video 7**
 - VIM Tutorial

Find a unix/linux cheat sheet

Unix/Linux Command Reference

FOSSwire.com

File Commands

ls - directory listing
ls -al - formatted listing with hidden files
cd dir - change directory to *dir*
cd - change to home
pwd - show current directory
mkdir dir - create a directory *dir*
rm file - delete *file*
rm -r dir - delete directory *dir*
rm -f file - force remove *file*
rm -rf dir - force remove directory *dir* *
cp file1 file2 - copy *file1* to *file2*
cp -r dir1 dir2 - copy *dir1* to *dir2*; create *dir2* if it doesn't exist
mv file1 file2 - rename or move *file1* to *file2*
if *file2* is an existing directory, moves *file1* into directory *file2*
ln -s file link - create symbolic link *link* to *file*
touch file - create or update *file*
cat > file - places standard input into *file*
more file - output the contents of *file*
head file - output the first 10 lines of *file*
tail file - output the last 10 lines of *file*
tail -f file - output the contents of *file* as it grows, starting with the last 10 lines

Process Management

ps - display your currently active processes
top - display all running processes
kill pid - kill process *id pid*
killall proc - kill all processes named *proc* *
bg - lists stopped or background jobs; resume a stopped job in the background
fg - brings the most recent job to foreground
fg n - brings job *n* to the foreground

File Permissions

chmod octal file - change the permissions of *file* to *octal*, which can be found separately for user, group, and world by adding:

- 4 - read (r)
- 2 - write (w)
- 1 - execute (x)

Examples:

chmod 777 - read, write, execute for all
chmod 755 - rwx for owner, rx for group and world
For more options, see **man chmod**.

SSH

ssh user@host - connect to *host* as *user*
ssh -p port user@host - connect to *host* on port *port* as *user*
ssh-copy-id user@host - add your key to *host* for *user* to enable a keyed or passwordless login

Searching

grep pattern files - search for *pattern* in *files*
grep -r pattern dir - search recursively for *pattern* in *dir*
command | grep pattern - search for *pattern* in the output of *command*
locate file - find all instances of *file*

System Info

date - show the current date and time
cal - show this month's calendar
uptime - show current uptime
w - display who is online
whoami - who you are logged in as
finger user - display information about *user*
uname -a - show kernel information
cat /proc/cpuinfo - cpu information
cat /proc/meminfo - memory information
man command - show the manual for *command*
df - show disk usage
du - show directory space usage
free - show memory and swap usage
whereis app - show possible locations of *app*
which app - show which *app* will be run by default

Compression

tar cf file.tar files - create a tar named *file.tar* containing *files*
tar xf file.tar - extract the files from *file.tar*
tar czf file.tar.gz files - create a tar with Gzip compression
tar xzf file.tar.gz - extract a tar using Gzip
tar cjf file.tar.bz2 - create a tar with Bzip2 compression
tar xjf file.tar.bz2 - extract a tar using Bzip2
gzip file - compresses *file* and renames it to *file.gz*
gzip -d file.gz - decompresses *file.gz* back to *file*

Network

ping host - ping *host* and output results
whois domain - get whois information for *domain*
dig domain - get DNS information for *domain*
dig -x host - reverse lookup *host*
wget file - download *file*
wget -c file - continue a stopped download

Installation

Install from source:
./configure
make
make install
dpkg -i pkg.deb - install a package (Debian)
rpm -Uvh pkg.rpm - install a package (RPM)

Shortcuts

Ctrl+C - halts the current command
Ctrl+Z - stops the current command, resume with **fg** in the foreground or **bg** in the background
Ctrl+D - log out of current session, similar to **exit**
Ctrl+W - erases one word in the current line
Ctrl+U - erases the whole line
!! - repeats the last command
exit - log out of current session

* use with extreme caution.

(cc) BY-NC-SA

```
rutendosigaue — ssh fiji — 146x47
[-bash-4.2$ ls -l
total 89
lrwxrwxrwx 1 root root 7 Nov 2 2017 bin -> usr/bin
dr-xr-xr-x 5 root root 4096 Oct 24 2018 boot
drwxr-xr-x 20 root root 3660 Nov 22 15:29 dev
drwxr-xr-x 130 root root 12288 May 16 20:10 etc
drwxr-xr-x 3 root root 4096 Nov 2 2017 home
lrwxrwxrwx 1 root root 7 Nov 2 2017 lib -> usr/lib
lrwxrwxrwx 1 root root 9 Nov 2 2017 lib64 -> usr/lib64
drwxr-xr-x 2 root root 6 Nov 2 2017 localscratch
drwx----- 2 root root 16384 Nov 2 2017 lost+found
drwxr-xr-x 2 root root 4096 Nov 5 2016 media
drwxr-xr-x 2 root root 4096 Nov 5 2016 mnt
drwxr-xr-x 130 root root 4096 Apr 15 10:10 opt
dr-xr-xr-x 561 root root 0 Oct 24 2018 proc
drwxr-xr-x 8 root root 4096 Feb 27 18:36 projects
drwxr-xr-x 3 root rinnLab 4096 Mar 13 2018 rinnlab
dr-xr-x-- 9 root root 4096 May 16 08:55 root
drwxr-xr-x 35 root root 1240 May 20 11:10 run
lrwxrwxrwx 1 root root 8 Nov 2 2017 sbin -> usr/sbin
drwxr-xr-x 4 root root 2 Aug 2 2017 scratch
drwxrwxr-x 4 biof-sbsuser SEQADMIN 4096 Oct 23 2018 sequencing
drwxr-xr-x 4 root root 4096 Jan 7 09:43 spencerlab
drwxr-xr-x 2 root root 4096 Nov 5 2016 srv
dr-xr-xr-x 13 root root 0 Nov 8 2018 sys
drwxrwxrwt 33 root root 4096 May 20 11:38 tmp
drwxr-xr-x 19 root root 0 May 20 11:38 Users
drwxr-xr-x 13 root root 4096 Nov 2 2017 usr
drwxr-xr-x 23 root root 4096 Nov 2 2017 var
-bash-4.2$
```

```
rutendosigaue — ssh fiji — 152x51
[-bash-4.2$ ls -l
total 89
lrwxrwxrwx 1 root root 7 Nov 2 2017 bin -> usr/bin
dr-xr-xr-x 5 root root 4096 Oct 24 2018 boot
drwxr-xr-x 20 root root 3660 Nov 22 15:29 dev
drwxr-xr-x 130 root root 12288 May 16 20:10 etc
drwxr-xr-x 3 root root 4096 Nov 2 2017 home
lrwxrwxrwx 1 root root 7 Nov 2 2017 lib -> usr/lib
lrwxrwxrwx 1 root root 9 Nov 2 2017 lib64 -> usr/lib64
drwxr-xr-x 2 root root 6 Nov 2 2017 localscratch
drwx----- 2 root root 16384 Nov 2 2017 lost+found
drwxr-xr-x 2 root root 4096 Nov 5 2016 media
drwxr-xr-x 2 root root 4096 Nov 5 2016 mnt
drwxr-xr-x 130 root root 4096 Apr 15 10:10 opt
dr-xr-xr-x 565 root root 0 Oct 24 2018 proc
drwxr-xr-x 8 root root 4096 Feb 27 18:36 projects
drwxr-xr-x 3 root rinnLab 4096 Mar 13 2018 rinnlab
dr-xr-x-- 9 root root 4096 May 16 08:55 root
drwxr-xr-x 35 root root 1240 May 20 11:10 run
lrwxrwxrwx 1 root root 8 Nov 2 2017 sbin -> usr/sbin
drwxr-xr-x 4 root root 2 Aug 2 2017 scratch
drwxrwxr-x 4 biof-sbsuser SEQADMIN 4096 Oct 23 2018 sequencing
drwxr-xr-x 4 root root 4096 Jan 7 09:43 spencerlab
drwxr-xr-x 2 root root 4096 Nov 5 2016 srv
dr-xr-xr-x 13 root root 0 Nov 8 2018 sys
drwxrwxrwt 33 root root 4096 May 20 11:49 tmp
drwxr-xr-x 19 root root 0 May 20 11:45 Users
drwxr-xr-x 13 root root 4096 Nov 2 2017 usr
drwxr-xr-x 23 root root 4096 Nov 2 2017 var
-bash-4.2$
```

Make the terminal comfortable to work in:

- Make the windows large
- Open multiple windows and/or tabs
- Change font sizes etc. ((For Mac: Command + Plus/Minus, For Windows, find Text size in Preferences))

Terminal

What is Vim ?

- Vim is a free, open source terminal based text editor
 - Edit content of human-readable files
- Several options exist for terminal text editors
 - Emacs
 - Nano
 - Sublime
 - Visual Studio Code

The End

Questions??

Don't forget the homework.

Help session in JSCBB A108 from 1-3pm

Watch videos for Day 3