Intro to Linux

(... and the command line interface)

Overview

- Why Linux?
- Your computing environment
- Using ThinLinc
- The command line interface (CLI/terminal/shell)
- Linux directory structure: Navigating in the File system
- Working with files
- Pipes and redirections
- Where to find help?
- SSH + FTP

Why use Linux?

 The biggest part of the software used in the field of bioinformatics is largely written for POSIX systems (such as Linux and UNIX).

Why use Command Line Interface (CLI)?

- Many tools do not come with a Graphical User Interface (GUI)
 - High effort to develop good GUIs.
 - Displaying of GUI often not possible (e.g. via SSH clients).

CentOS 8

- Open Linux distribution built upon Red Hat Enterprise Linux (RHEL).
- Linux is a multi-access, multi-tasking system:
 - multiple users may be logged in and run multiple tasks on one machine at the same time, sharing resources (CPUs, memory, disk space) .
 - This is what you will be doing during the course.

Your computing environment

- In this class you will be using a thin client.
- A thin client refers to either a software program or to an actual computer that relies heavily on another computer to do most of its work.
- You get access to computational resources that would not be available in a "normal" computer, such as the one you use at work or at home.
- Bioinformatic Software needs only to be installed on the server
- The server we will be using is contains

2 CPUs x 32 cores + hyperthreading = 128 threads

2TB RAM

Graphic card with 24 GB access to 100 TB storage

Welcome to your Linux desktop (remote desktop)

Logging out of your session

- At the end of each class please log out of your session.
- To log out simply click this icc at the top left of your screen.
- A dialog like the one on the right will appear, make sure you have selected "Save this session for future logins" and then click the "Log Out" button.
- You will be returned to the initial desktop of the thin client.

Session control: F8

 Pressing F8 during your ThinLinc remote desktop session gives you access to a few more options.

The command line interface (CLI)

- The CLI is a text-based interface that allows computer users to type commands that get executed by the operating system.
- You call programs, modify files and control your system just by writing a bit of text.
- We will be using the CLI to do most of the lab tasks in this class.
- There are different types of Unix shells or CLIs available, the one we are using is called Bash. Other good examples are tcsh, zsh, ksh, csh, fish...
- A command shell is characterized by the available commands.

How to open a shell window

Linux directory structure

- No drive letters like C:\
- Lowest level of the File-Tree is the root symbol /
- External storage devices are mounted to the file tree.
- For example our external storage is mounted at /export/
- 2 most important folders we will be using in this course:
 - /export/home/username your user home directory
 - similar to the Windows C:\Users\User
 - /export/programs contains all the bioinformatics software used in the course.

Filetree: /export/home/UserX/

Navigating in the file system: Basic commands

- First: Open a file-browser (Thunar) for visual aid.
- You start at your home directory.
 - The symbol ~ references your home directory!
- Change directory: cd
 - Type: cd /export/programs/
- <u>List</u> the content of the directory: **ls**
- Switch back to your home directory:
 - cd ~
 - cd /export/home/username

Filetree: /export/programs/

GUI

Linux directory structure at the root - /
Graphical User Interface (GUI) versus command line view

The prompt [testuser@cbt04 ~]\$

• [username@machine directory]\$

- Name of the user with wich you are logged in.
- Name of the server on which you are.
- Name of the directory in which you currently are.

Where is testuser?

Important: Relative and absolute paths:

- Absolute: /export/programs/samtools/
 - always begins with root
- Relative:
 - Relative to your current position (working directory)
 - Shortcuts:
 - ~ your **home** directory
 - . this directory (where you currently are)
 - .. parent directory (upper directory)
- To see where you are at the moment:
 - pwd command: (print working directory).

WD: [UserX@cbt04 ~]\$ Downloads/

Navigating in the file system: Directories and Files: Essential commands:

- Make a new directory: mkdir
 - Make sure you are in your home directory (pwd!)
 - Type: mkdir test
 - **Type:** ls
 - Type: cd test/
 - Type: ls
 - Type: cd ...
 - **Type:** ls

The manual:

- Every UNIX and Linux machine comes with built-in help for most of its commands and programs.
 - Type "man" followed by the command name
 - To leave:
 - q
 - For Scrolling:
 - Arrow Up or Down for one line up or down
 - Page Down or Ctrl-F for one page down
 - Page Up or Ctrl-B for one page up
 - To search
 - A slash, then your search term, then enter. e.g. /list
 - n to go to the next occurrence of the search term
- Even "man" itself has a manpage. Type man man into the terminal.

The manual: List

- Type: man ls
- Use ls -alh in the current directory.
 - **-a** --all
 - I use a long listing format
 - -h, --human-readable: print sizes in human readable format (e.g., 1K 234M 2G)

Listing directory content

• Use ls —alh in the current directory.

```
amgrecu@cbt01:~
 amgrecu ucalgary 54 Mar 31 09:13 .python history
 599K Apr 16 13:26 root.bmp
 root
 62K Apr 16 13:25 root.png
 amgrecu root
 1 amgrecu ucalgary 144K Mar 10 03:53 SCDHB3.pdb
 2 amgrecu ucalgary 4.0K Dec 16 07:46 .ssh
drwxrwxrwx. 6 amgrecu ucalgary 4.0K Jan 19 13:40 .t coffee
drwxr-xr-x. 2 amgrecu ucalgary 4.0K Jan 26 07:14 Templates
lrwxrwxrwx. 1 amgrecu ucalgary 43 Apr 15 12:15 thindrives -> /var/opt/thinlinc/sessions
amgrecu/2/drives
 4 amgrecu ucalgary 4.0K Apr 16 13:19 .thumbnails
 --. 1 amgrecu ucalgary 91M Jan 29 10:09 tl-4.3.0-server.zip
drwxr-xr-x. 2 amgrecu ucalgary 4.0K Jan 26 07:14 Videos
 1 amgrecu ucalgary 9.4K Apr 15 12:38 .viminfo
drwxr-xr-x. 2 amgrecu ucalgary 4.0K Apr 16 13:32 .vnc
 1 amgrecu ucalgary 503 Apr 16 14:13 .Xauthority
 1 amgrecu ucalgary 5.4K Feb 10 06:54 .xsession-errors
 1 amgrecu ucalgary 3.4K Feb 10 02:13 .xsession-errors.old
drwxr-xr-x. 2 amgrecu ucalgary 32K Jan 30 07:04 zalina
drwxr-xr-x. 2 amgrecu ucalgary 12K Mar 11 09:29 zalina new
drwxr-xr-x. 2 amgrecu ucalgary 32K Feb 4 05:55 zalina tcoffee
[amgrecu@cbt01 ~]$
 file last
 name
permissions
 Owner user
 size
 blue - directory
 accessed
 and group
```

Useful things to know

- Use Up/Down arrow keys this will cycle through recently executed commands.
- Use the <u>TAB key</u> this will often present you with a list of choices after typing a part of a command (more on this in a moment).
- history command: list all recently used commands

Tab Completion

- Writing every single character of a command is tedious. But your shell can help you!
- Press the Tab key while writing commands, directories or file names.
- Press once to complete until the last unambiguous character (you will hear a beep if there are no suggestions or you have ambiguous options).
- Press twice to show all completion options.

Tab Completion

- More examples:
 - bow<tab> -> bowtie and you hear a beep
 - bowtie<tab><tab> :


```
File Edit View Terminal Go Help
[amgrecu@cbt01 ~]$ bowtie
 bowtie2sam.pl
bowtie
 bowtie2-build-l
 bowtie-build-s
 bowtie2-build-s
bowtie2
 bowtie-align-l
 bowtie-inspect
bowtie2-align-l
 bowtie2-inspect
 bowtie-align-s
 bowtie-inspect-l
bowtie2-align-s
 bowtie2-inspect-l
 bowtie-build
 bowtie-inspect-s
bowtie2-build
 bowtie2-inspect-s bowtie-build-l
[amgrecu@cbt01 ~]$ bowtie
```

-bowtie2s<tab> → bowtie2sam.pl

Tab Completion

- Examples:
- Commands:
 - -cuffl<tab> -> cufflinks
- Directories:
 - -ls /ex<tab> -> ls /export

The **touch** command:

- touch [FILENAME]
- Update the access and modification times of a file.
- Creates a new file if the specified file does not exist.

- Enter your test directory.
- Type: touch testfile
- List the content of the directory.

The **mv** command: Move!

- mv [target] [destination]
- Moves a file to a new location.
- Also renames the file if desired.
- Create a new directory test2
- Type: mv testfile test2/
- Enter test2 and list the content of the directory.
- Type: mv testfile mytestfile
- List again

The **cp** command: Copy!

- cp [target] [destination]
- Creates an exact copy of a target file.

- Type: cp mytestfile ..
- Switch to the parent directory and list the content.

The **rm** command: Remove!

- rm [Filename]
- rm [Filename1] [Filename2] [Filename3]...
- Removes the respective file.... Once and for all!
- Be especially carful with the rm command
- Type: rm mytestfile
- Type: man rm
- What do the switches -r and -f mean?

Removing directories

- rmdir /export/home/klash/new_dir Remove directory called "new_dir" in /export/home/klash will fail if the directory is not empty
- rm -rf /export/home/klash/new_dir Remove directory called "new_dir" in /export/home/klash with all its content (i.e. all files and subdirectories will be gone)
- rm -rf new_dir Remove directory called "new_dir" in current directory with all its content (i.e. all files and subdirectories will be gone)

rm -rf is a very dangerous command! Once you have deleted something it is GONE!

There is no "Recycle Bin"! There are no backups!

Check carefully what you are deleting!


```
- rm -rf ~/test2/file.txt
- rm -rf ~ /test2/file.txt
- rm -rf / test2/file.txt
- rm -rf /test2/file.txt
- rm -rf /test2/file.txt
- rm -rf ../test2/file.txt
```

Naming Files – Best Practices

- case-sensitive MyFile, myfile, myFile are all different
- Use only letters (upper- and lower-case), numbers from 0 to 9, a dot (.), and underscore
- Avoid other characters! They may have special meaning in Linux (&, \$, *, ..)
- No spaces in filenames!

File permissions:

- The chmod command (change modifier) is used to change file permissions:
 - 4= read
 - 2= write
 - 1= execute
 - Myself, Group, World
 - chmod 700 filename
 - -7 = read + write + execute.

Executing programs:

- Explicit (absolute path):
 - -/usr/local/bin/samtools
- From working directory:
 - -cd /usr/local/bin/
 - -./samtools
- From **environment** (Path variable!):
 - Samtools
 - Has to be predefined.

Executing programs: Prompt

- When command is executed: Prompt appears in new line.
- Visible when the terminal is ready to accept commands.
- If a command takes longer:
 - Prompt will appear as soon as command is finished
 - Can abort running process with Ctrl+C [Strg+C]
- Nothing printed: Everything went well
 - Messages usually only in case of errors

Editing text files

- User-friendly options (GUI):
 - gedit
 - Kate
- More advanced suggestions:
 - nano
- You can call them from CLI:
 - nano filename
 - gedit filename
 - kate filename
- In the course we will generally be using gedit

Where to find help No.2?

- Not every command has a man page.
- However most commands have built-in help output:

```
cp --help
blastn -help
cufflinks -h
```

- It's usually one of "-h", "--help", "-help" or similar
- You can pipe the output into a pager (use q to leave; up/down arrow Ctrl-F/Ctrl-B to navigate)

```
cp --help | less
```

Where to find help No.3?

- Also, there is plenty of help on the Internet
 - http://www.google.com
 Most problems can be solved by Googling. Basically, just type all related words into the search field.
 - http://stackoverflow.com/
 Ask specific questions here. General questions are usually already answered. You can find them through the search field, but usually they're the top hits on Google anyway.
 - https://www.biostars.org/
 "Stackoverflow for Biologists"
 - http://seqanswers.com/
 Forum about Bioinformatics tools and –omics data processing tools

UNIX Tutorials

- http://people.ischool.berkeley.edu/~kevin/unixtutorial/toc.html
- http://www.ee.surrey.ac.uk/Teaching/Unix/unixintro.ht
 ml
- Cheat sheet, german: <u>https://github.com/linuxtage/commands-</u> cheatsheet/raw/master/cheatsheet.pdf
- Software Carpentry tutorial: https://swcarpentry.github.io/shell-novice/

Getting files in and out of my home computer

- Filezilla or WinSCP
- https://filezilla-project.org/
- Connect to "cbt04.cbt.tugraz.at"
- Use Port **22**

Assessment:

- Answer the following question within your report:
 - What is the difference between an absolute and a relative path? Give examples.
 - What do the following shortcuts mean?
 - ~
 - •
 - •
 - What is the effective difference between following commands? Describe the results.
 - [user@cbt04 ~]\$ cp /export/data/mol923/Protein_example/ ./test/
 - [user@cbt04 ~]\$ cp -r /export/data/mo1923/Protein_example/ ./test/

Emergency Assistance

• Klaus Schliep <u>klaus.schliep@tugraz.at</u>