

12th KIAS Protein Folding Winter School

January 21-25, 2013

Two Tutorials of Computing for beginner

- Bash Scripting / Using Linux
- Python Scripting

by Keehyoung Joo

Center for In-silico Protein Science

Center for Advanced Computation

Korea Institute for Advanced Study

About tutoring...

- ◆ It's a kind of practical tutorial include real hand-on exercises using the actual computer.
- ◆ Welcome all kind of questions about computing-things.
- ◆ [http://lee.kias.re.kr/~newton/tutorial/
ws2013](http://lee.kias.re.kr/~newton/tutorial/ws2013)

Pre-requisites

- ◆ Linux or Mac OSX
 - ◆ gnome-terminal, xterm, ... (Linux)
 - ◆ terminal, iterm (Mac OSX)
- ◆ Windows
 - ◆ x-shell, Xmanager
 - ◆ putty ([http://lee.kias.re.kr/~newton/tutoria l/ws2013/putty.exe](http://lee.kias.re.kr/~newton/tutorial/ws2013/putty.exe))

Bash shell Scripting for Beginner with examples

12th KIAS Protein Folding Winter School

January 21-25, 2013

Keehyoung Joo

Korea Institute for Advanced Study

References ...

- ◆ Bash Guide for Beginners ([http://tldp.org/
LDP/Bash-Beginners-Guide/html/index.html](http://tldp.org/LDP/Bash-Beginners-Guide/html/index.html))
- ◆ Linux Shell Scripting Tutorial ([http://
www.freeos.com/guides/lsst/](http://www.freeos.com/guides/lsst/))
- ◆ Advanced Bash-scripting Guide ([http://
tldp.org/LDP/abs/html/](http://tldp.org/LDP/abs/html/))
- ◆ and, Googling for anything

Contents

- ◆ What is the Shell?
- ◆ Basic Commands
- ◆ Shell Scripting (Programming)
- ◆ Conclusions...

What is the SHELL?

- ◆ Interface btw OS and Users: interprets and executes user typed commands
 - ◆ GUI (Graphical Use Interfae) : Windows, Mac OSX, Linux, IOS, Android
 - ◆ CLI (Command Line Interface) : bash, csh, zsh, command.com, etc...

Let's login...

KiasWS2013

xshell, putty, xterm, etc

KIAS Linux cluster "fold"
Center for Advanced Computation

% ssh guest@fold.kias.re.kr

Now, you are connected...

and, you can do all things now with

[guest@fold ~] % _

"put your command, I execute it!"

Warm up (Basic Commands)

```
% pwd  
% ls  
% ls -l  
% man ls  
%  
% pdbget.sh 4g8v  
% less 4g8v.pdb  
% df -h  
% free  
% ps ax  
% whoami  
% who  
% w  
% top
```

* For this tutorial

```
% cd users/  
% mkdir [your own ID]  
% mkdir [your ID] # for example  
% cd [your ID]  
% cp -r ../* .  
  
% ls -l  
% cd bash # for bash  
% ls -l
```

* Directories

```
% pwd (print working directory)  
/net/guest
```


```
% mkdir work (make directory)  
% cd work  
% pwd  
/net/guest/work
```


```
% cd /usr/bin  
% pwd  
% cd  
% pwd (change your home directory)  
/net/guest
```


```
% rmdir work (remove directory)  
or 'rm -r' (recursive rm)
```

* Listing files
% ls /home (print working directory)

% cd
% ls
% ls -a
% ls -al
% ls -tl
% ls -tlr

% cd users/newton/bash
% ls -l
total 236
-rwxrwxr-x 1 guest 2013winter 337 Jan 20 06:42 xyz.sh
-rwxrwxr-x 1 guest 2013winter 215469 Jan 20 06:43 4g8v.pdb
drwxrwxr-x 2 guest 2013winter 4096 Jan 21 06:12 work
drwxrwxr-x 2 guest 2013winter 12288 Jan 21 11:00 T0736

Permissions
(3 for owner,
3 for group,
3 for other)

/ /
Owner Group

Size in bytes

Name

Type of file
("d" means directory)

```
* Viewing Files, less  
% cd /net/guest/users/newton/bash  
% cat 4g8v.pdb  
% less 4g8v.pdb
```

```
* Symbolic Links  
% ln -s 4g8v.pdb my.pdb  
% ls -l  
% cat my.pdb  
% less my.pdb
```

```
* File Copy, Move (rename), remove  
% cd /net/guest/users/newton/bash  
% cp 4g8v.pdb test.pdb (copy)  
% ls -l  
% mkdir temp  
% mv test.pdb temp (move)  
  
% cd temp/  
% rm test.pdb (remove)  
% cd ../  
% rm -r temp (recursive rm)
```

* Shells
bash Bourn Again Shell
tcsh Turbo C-shell
ksh, zsh, etc...
% echo \$SHELL (print your shell)
% chsh (change your shell)

* Filename Expansion
% cd /net/guest/users/newton/bash/T0736
% ls b*.pdb
% ls b0?.pdb
% ls b00[12].pdb
% ls b00[13].pdb
% ls b00[1-3].pdb
% ls *.{pdb,ent}

* Saving your output
% cd /net/guest/users/newton/bash/T0736
% ls -al > output (redirection)
% ls / > output
% ls /net > output
% ls /net/guest >> output (append)

% ls test.pdb
% ls test.pdb > messages ('>' does not redirect standard error)
% ls test.pdb &> messages
% ls b001.pdb test.pdb 1> message
% ls b001.pdb test.pdb 2> message
% ls b001.pdb test.pdb &> message

* Etc commands

% who (who login?)

% w

% w | grep guest (show line with "newton" string)

% finger guest (show user status)

% free (show memory usage)

% df (show disk usage)

% ps (show process list)

% ps ax (all process list with user id)

% top (show process status)

% man ls (manual page for "ls")

% find -name b001.pdb

% find /net -name "*.sh"

* Network Commands

1) Remote connect

% ssh guest@fold.kias.re.kr

2) Remote copy

% scp -r test.pdb guest@fold.kias.re.kr

3) wget

% wget -O 1ton.pdb "http://www.pdb.org/pdb/download/downloadFile.do?fileFormat=pdb&compression=NO&structureId=1ton"

3) ftp

% lftp -u newton@lee.kias.re.kr

Application commands

```
% cd bash  
% cat 4g8v.pdb  
  
% grep "ATOM" 4g8v.pdb  
% grep "ATOM" 4g8v.pdb | grep " A " > 4g8vA.pdb  
% grep "ATOM" 4g8v.pdb | grep " B " > 4g8vB.pdb  
% grep " CA " 4g8vA  
  
% grep ^HELIX 4g8v.pdb > 2ndary.out  
% grep ^SHEET 4g8v.pdb >> 2ndary.out  
% grep ^SSBOND 4g8v.pdb >> 2ndary.out  
  
% egrep ' N | CA | C ' 4g8vA.pdb  
% egrep ' N | CA | C ' 4g8vA.pdb | grep -v " CA B"  
% egrep ' N | CA | C ' 4g8vA.pdb | grep -v " CA B" | grep "PRO"
```

Editors... (for text editing)

* Full featured editors in Linux/Unix

% vi

% emacs

* Easy, simple editor for beginner

% nano

Hello World ...

```
% cd work  
% nano hello.sh  
  
#!/bin/sh  
echo "Hello World!"  
  
% bash hello.sh # execution ( sh hello.sh )  
Hello World!  
  
% ls -l hello.sh  
% chmod +x hello.sh  # change file mode  
% ls -l hello.sh  
% ./hello.sh # execution
```

Shell Scripting

- ◆ Variables
- ◆ Arithmetics
- ◆ Branches
- ◆ Loops
- ◆ Functions

Example (multi.sh)

```
% cd work/  
% ./multi.sh 2
```

bash interpreter

variable and shell parameter

branche

print statement

loop

```
#!/bin/sh  
  
a=$1  
  
if [ $a -lt 1 -o $a -gt 9 ]; then  
 echo "The number is out of range [1,9]"  
 exit  
fi  
  
echo "Multiplication Table for $a"  
  
for i in 1 2 3 4 5 6 7 8 9  
do  
 m=$((a * i))  
 echo "$a x $i = $m"  
done
```

arithmetic

Variables

- * Their values are always stored as **strings** (default)
- * No need to declare a variable
 - Environmental variables

```
% echo $SHELL  
% echo $HOME  
% echo $PATH  
% echo $USER
```

- User defined variables

```
% i=10  
% echo $i  
# no space  
% str="Hello World"  
# $ for using variable  
% echo $str
```

Quotes...

```
% bash quotes.sh
```

1) Double quotes (partial quoting)

```
% echo $HOME  
% str="My home directory is $HOME" # double  
% echo $str  
My home directory is /net/guest
```

2) Single quotes (full quoting)

```
% echo $HOME  
% str='My home directory is $HOME' # single  
% echo $str  
My home directory is $HOME
```

Quotes... (cont.)

3) Back quotes (command substitution)

```
% pwd  
/net/guest  
% str=`pwd` # or str=$(pwd)  
% echo "My home directory is $str"  
My home directory is /net/guest  
  
% cd T0736 # in the bash directory  
% ls b*.pdb # or ls b???.pdb  
% pdbs=`ls b*.pdb`  
% echo $pdbs
```

Arithmetics...

Operators:

+	plus
-	minus
*	multiplication
/	division
**	exponentiation
%	modulo

Examples:

```
% let a=10+2*7 # no space, but let a=(10 + 2 *7)  
% echo $a  
24  
% a=$((10+2*7)) # or a=$[10+2*7]  
% echo $a  
24
```

Arithmetics... (cont.)

Examples:

```
% a=1  
% b=2  
% c=$((a+b))  # or c=$[a+b]  
% echo $c
```

Examples:

```
% cd work/  
% cat arithmetic.sh  
% ./arithmetic.sh
```

Arithmetics... (cont.)

Examples:

```
% a=1.2 # floating point  
% b=3.1 # floating point  
% c=$[a+b] # you get error...  
...  
% echo "$a + $b"  
1.2 + 3.1 # it is just string...
```

```
% echo "$a + $b" | bc  
4.3  
% c=`echo "$a + $b" | bc`  
% echo $c  
% echo "$a * $b" | bc -l  
% c=`echo "$a * $b" | bc -l`  
% echo $c  
3.72
```

Examples:

```
% cd work/  
% cat float.sh  
% ./float.sh
```

Branches

* Basic form

```
if [expression]; then  
 statements  
fi
```

* Extended form 1

```
if [expression]; then  
 statements  
else  
 statements  
fi
```

* Extended form 2

```
if [expression]; then  
 statements  
elif [expression]; then  
 statements  
else  
 statements  
fi
```

Examples:

```
% cd work/  
% cat branches.sh  
% ./branches.sh
```

* Number Comparisons:

-eq	(==) equal
-ge	(>=) greater than or equal
-le	(<=) less than or equal
-ne	(!=) not equal
-gt	(>) greater than
-lt	(<) less than

* String Comparisons:

= equal
!= not equal
-n string is not empty
-z string is empty

Examples:

```
% cd work/  
% cat string.sh  
% ./string.sh
```

* Files operators

-e check for file existence
-d check for directory existence
-s check if file is nonzero size
....

Examples:

```
% cd work/  
% cat file.sh  
% ./file.sh
```

* Logical operators:

! Not
-a AND
-o OR

Examples:

```
% cd work/  
% cat logic.sh  
% ./logic.sh
```

% cat logic.sh

```
#!/bin/sh  
echo -n "Enter a number in range [1,10]: "  
read num  
  
if [ $num -ge 1 -a $num -le 10 ]; then  
 echo "$num * $num = ${$num*$num}"  
else  
 echo "$num is out of range [1,10]!"  
fi
```

* Logical operators:

&& AND
|| OR

Examples:

```
% cd work/  
% cat logic2.sh  
% ./logic2.sh
```

% cat logic2.sh

```
#!/bin/sh  
echo -n "Enter a number in range [1,10]: "  
read num  
  
if [ $num -ge 1 ] && [ $num -le 10 ]; then  
 echo "$num * $num = ${num}${num}"  
else  
 echo "$num is out of range [1,10]!"  
fi
```

Shell Arguments

```
#!/bin/sh  
  
echo "Total number of arguments = $#"  
echo "Shell script name = $0"  
echo "First argument = $1"  
echo "Second argument = $2"  
echo "Third argument = $3"  
echo "All arguments (a word) = $*"  
echo "All arguments in array = $@"
```

```
% cd work/  
% ./args.sh 1 2 test
```

Loops (for statement)

```
#!/bin/sh
for i in 1 2 3 4 5 6 7 8 9
do
 echo "number $i"
done
```

```
#!/bin/sh
names=$@
for $i in $names
do
 echo "argument $i"
done
```

```
#!/bin/sh
for i in `seq 1 100`
do
 if [ $i -lt 5 ]; then
 continue
 elif [ $i -gt 10 ]; then
 break
 fi
 echo "number $i"
done
```

```
% cd work/
% ./for1.sh
% ./for2.sh
% ./for3.sh 1 2 test
```

Loops (while statement)

```
while expression
do
 statements
done
```

```
#!/bin/sh

i=1
sum=0
while [ $i -le 10 ]
do
 sum=$((sum + i))
 echo "$i sum = $sum"
 i=$((i+1))
done
```

```
% cd work/
% ./while.sh
```

Strings...

<code>\$[#string]</code>	<i>gives the string length</i>
<code> \${string:position}</code>	<i>extracts sub-string from \$string at \$position</i>
<code> \${string:position:length}</code>	<i>extracts \$length characters of sub-string from \$string at \$position</i>

```
% str="0123456789"

% echo ${#str}
10
% echo ${str:6}
6789
% echo ${str:6:2}
67
```

Examples

```
#!/bin/sh
pdb=$1

while read line
do
 if [ "${line:0:4}" != "ATOM" ]; then
 continue
 fi
 resnam=${line:17:3}
 anam=${line:12:4}
 x=${line:30:8};y=${line:38:8};z=${line:46:8}
 if [ "$anam" != " CA " ]; then
 continue
 fi
 echo "$resnam $anam: $x $y $z"
done < $pdb
```

```
% cd bash/
% ./xyz.sh 4g8vA.pdb
```

Arrays...

```
% a[0]=1  
% a[1]=2  
% a[2]='A'  
% echo "${a[0]} ${a[1]} ${a[2]}"  
% echo "${a[*]}"  
% echo "${#a[@]}"  
  
% a=(1 2 3)  
% s=(‘A’ ‘B’ ‘C’ ‘D’)  
% echo ${a[*]}  
% echo ${s[*]}
```

```
% cd work/  
% cat array.sh  
% ./array.sh
```

Functions

```
#!/bin/sh  
  
function tm_score () {  
local pdb1=$1  
local pdb2=$2  
echo "`tmscore $pdb1 $pdb2 | grep ^TM | awk '{print $3}'`"  
}  
  
a=$1  
b=$2  
  
tm_score $a $b
```

```
% cd T076  
% ./func.sh b001.pdb native.pdb
```

More scripts...

In the T0736 directory.

* TM-score calculation for given pdbs
% ./tm.sh b*.pdb

* Pair-wise TM-score calculation for given pdb list.
% cat list
% ./pair.sh list

* Pair-wise TM-score calculation for given pdb list
with function evaluation.
% ./pair_func.sh list

* get pdbs
% ./pdbget.sh 1ton 4g8v 1fsd

Conclusion

- ◆ Bash is very clear and powerful scripting tool to manipulate your data.
- ◆ Let's bash on your terminal with your own ideas.