Introduction to Linux for bioinformatics

Getting software

Joachim Jacob 5 and 12 May 2014

This presentation is available under the Creative Commons Attribution-ShareAlike 3.0 Unported License. Please refer to http://www.bits.vib.be/ if you use this presentation or parts hereof.

Software for Linux

- Just like Linux, most software written for Linux is open source and free (e.g. GNU software).
- Depending on your chosen distribution, it is easier/harder to install packages (=another name for software).

Installing: use the software center

PREFERRED WAY to install

Software center (= 'app' or 'application' store) every distribution as some kind of *software manager*: search for software and click to install. The software is automatically updated by the **update manager**. Depending on the distro, a lot of bioinformatics packages are available.

E.g Bowtie via software center

Bowtie

An ultrafast memory-efficient short read aligner

Bowtie is an ultrafast, memory-efficient short read aligner. It aligns short DNA sequences (reads) to the human genome at a rate per hour. Bowtie indexes the genome with a Burrows-Wheeler index to keep its memory footprint small: typically about 2.2 GB for

paired-end).

Recent news

** Bowtie on GitHub - 4/11/13

Bowtie source now lives in a p

E.g Bowtie via software center

32

F σ Rowtie via software center

Score:

no reviews

4

Not installed

Install

This package addresses the problem to interpret the results from the latest (2010) DNA sequencing technologies. Those will yield fairly short stretches and those cannot be interpreted directly. It is the challenge for tools like Bowtie to give a chromosomal location to the short stretches of DNA sequenced per run.

Bowtie aligns short DNA sequences (reads) to the human genome at a rate of over 25 million 35-bp reads per hour. Bowtie indexes the genome with a Burrows-Wheeler index to keep its memory footprint small: typically about 2.2 GB for the human genome (2.9 GB for paired-end).

http://bowtie-bio.sourceforge.net/

Details

Version: 0.12.7-1

Size: 1MB to download, 3MB of disk space required

Impact on packages: bowtie (installed)

Reviews

Your review:

Submit

Details	
Version: 0.12.7-1 Size: 1MB to download, 3MB of disk space required Impact on packages: bowtie (installed)	
Reviews	
Your review:	Submit

Your review:

E.g Bowtie via software center

```
Terminal
File Edit View Search Terminal Help
joachim@joachim-VirtualBox ~ $ bowtie --version
bowtie version 0.12.7
64-bit
Built on allspice
Thu May 5 12:19:01 UTC 2011
Compiler: gcc version 4.6.1 20110503 (prerelease) (Ubuntu 4.6.0-6ubuntu2)
Options: -O3 -Wl,--hash-style=both -g -O2 -g -O2
Sizeof {int, long, long long, void*, size_t, off_t}: {4, 8, 8, 8, 8, 8}
joachim@joachim-VirtualBox ~ $
```


Software is fetched from repositories

On the internet, some URLs point to **software repositories** for Linux distributions. You can plug in repo's in the software manager. The repository hosts **installation files** for software. These are typically **.rpm** (Red Hat alike) or **.deb** (Debian alike distro's) files.

Official repositories: secure, high-quality, malware-free!

Example: the Debian Med repo

 \rightarrow exercise at the end of this section

The Debian Med project prepares packages that are associated with medicine, pre-clinical research, and life sciences. Its developments are mostly focused on three areas for the moment: medical practice, imaging and bioinformatics.

DebianMed is a repository containing a lot of bioinformatics packages for Debian-alike distro's, such as Debian, Ubuntu, Mint,...

Debian Med repository is a PPA-type repo: a **Personal Package Archive (PPA)**. The link to such a repo starts with ppa://.

Downloading installation files

→ PREFERRED WAY number 2

Instead of searching with the Software Manager, the installation files (**.rpm** or **.deb**) can be downloaded from internet separately (e.g. when they're not (yet) in a repository). The Software Manager will install the software contained in these files (usually double-clicking the install file).

Note: **no secure** transfer and **no confirmation** of the package, so be a bit more careful.

Unix philosophy: software interconnects

Software should do one specific task, avoiding redundant code by reusing other software code. This creates **dependencies** between packages. Below a graphical representation of dependencies of a package.

Dependencies **need to be co-installed** with the software if not present. **.rpm/.deb files take care of this!** (and hears also the software manager)

Dependency example

10 01 52

Exercise: example of installing a .deb file

- → Exercise link: 2 exercises!
- 1. install the multiple sequence alignment tool ClustalW.
- 2. install Gk-arrays

Software center versus package manager

A package manager allows more fine-tuned package installs and more info (e.g. repo info, libraries with code to be shared between programs)

A **Software Manager** offers installation of complete sets of packages constituting one (often GUI) tool. It has also a user rating functionality.

Uninstalling software

If your software manager has installed software, you can delete software from within the interface.

The software manager knows exactly where files have been installed.

Software that is not packed

→ LESS PREFERRED way number 1

Software can come as a **compressed file**, which contains **source code**. This 'human readable' source code needs to be **compiled** first before being usable. Compiling creates executable machine code (a binary) which you can execute. Scientific papers often distribute code in this form, (before eventually being incorporated in a repository).

- Usually, the source code comes as a .tar.gz or .tar.bz2 compressed file.
 - Compiling: a process that is carried out via the terminal (see later)

20 of 32

Software that is not packed

Issues:

- You need to install the **dependencies** yourself (best via the software manager).
- Be **organised**: in which folder will you put the software?
- After the software is compiled, you need to **make it available** in your system. (see later)
- It is not easy to **delete** the software: you need to manually remove the files everywhere you have put them.

Summary: a lot of hassle!

Software that is not packed

→ LESS PREFERRED way number 2

Sometimes, software is compiled for you, and the resulting **binary file** can be downloaded. Attention: the binary that is build needs to match your machine *architecture* (usually 64 bit).

A folder called 'bin' contains executable binary files (the program files)

How to run binaries?

 Normally, you cannot run downloaded binaries as a safety measure. You need to set the permission for this file to 'executable'. Easily do this by: rightclick → properties

• If your program is designed to work in a graphical environment, double-clicking the binary launches the program.

A program is a binary file

- Every program, installed through packages, or installed manually, also on your desktop, can be started on the command line in the terminal.
- Some binaries, and most bioinformatics programs can **ONLY** be run from the command line (covered later in detail).


```
File Edit View Search Terminal Help

joachim@mint13 ~/bin $ ls

tSNE_linux
joachim@mint13 ~/bin $ ./tSNE_linux

Detected unknown processor (with SSSE3) on
ter on Intel processors!

Error: could not open data file.
joachim@mint13 ~/bin $ which bowtie
/usr/bin/bowtie
joachim@mint13 ~/bin $ which firefox
/usr/bin/firefox
```

Java programs are binary files

- Some bioinformatics programs come as Java code: program.jar
- To run this, double-click, or type:
 - \$ java -jar program.jar
- Example: Picard tools (http://picard.sourceforge.net)

Overview of Picard command-line tools

The Picard command-line tools are packaged as executable jar files. They require Java 1.6. They can be invoked as follows:

java jvm-args -jar PicardCommand.jar OPTION1=value1 OPTION2=value2...

Most of the commands are designed to run in 2GB of JVM, so the JVM argument -Xmx2g is recommended

Why different methods of distributing?

- Commercial software is usually binary only (protection of the source code) – installation instructions are provided by the vendor.
- Free (Open Source) Software is usually distributed in source packages.
- Packaging, the process of creating .rpm or .deb packages takes a lot of time, therefor often the source code to compile for yourself is provided.

Scripts are human readable programs

- Software exists that reads in text files containing instructions, to be executed by the computer. These text files are called scripts. They are not binary files. But they are executable.
- E.g. perl, python, R, bash

A **script**which just
contains text,
and can be **interpreted**by perl

Scripts are human readable programs

Scripting languages are very popular in bioinformatics, because of their relatively low barrier to get starting, their **platform independence**, and quick and dirty approach (in the case of Perl), and **easy sharing**: just download the script and execute it (permissions: read and execute).

Summary of this section

- Software manager...
- ... taps software from different places, called **repositories**.
- You can add repositories by adding the URL
- Software is compiled and installed on your machine, either by the manager, or manually.
- ... or it consists of **scripts**, which are interpreted by an interpreter real-time.

Keywords of this section

Exercise: Getting software

- → Adding software sources containing bioinformatics packages
- → Install software from a package file graphically.
- → Install the very good text editor Geany (PPA exercise)
- → Install the very good terminal program **Terminator** (Software center)
- → Good bioinformatics packages: Ugene interface to many algorithms.

