Introduction to the Linux Environment

Tips and Tricks for Linux Users

Linux in the Real World

 Q: Before we begin, does anyone have a feel for how many machines in the June 2011 Top500 list ran variants of the Linux operating System?

Q: How about Windows?

Linux in the Real World

A: 95% are Linux-like

Operating System	# of Systems	Percentage
Linux	456	91.20%
Unix	22	4.40%
Windows	6	1.20%
BSD Based	1	0.20%
Mixed	15	3.00%

Unix A Little History

• Q: How old is Unix (5, 10, 20 years, or greater)?

Unix A Little History

- Q: How old is Unix (5, 10, 20 years, or greater)?
 A: > 40 Years
- Unix dates back to 1969 with a group at Bell Laboratories
- The original Unix operating system was written in assembler
- First 1972 Unix installations had 3 users and a 500KB disk

DEC PDP-11, 1972

Linux Bringing Unix to the Desktop

- Unix was very expensive
- Microsoft DOS was the mainstream OS
- MINIX, tried but was not a full port
- An open source solution was needed!

Linux 0.02 – October 5, 1991

- "Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)" - Linus Benedict Torvalds
- "I still maintain the point that designing a monolithic kernel in 1991 is a fundamental error. Be thankful you are not my student. You would not get a high grade for such a design :-)" (Andrew Tanenbaum to Linus Torvalds)

1990's Movers and Shakers

Richard Stallman, father of the GNU Project

Linus Torvalds

What is Linux?

- Linux is a clone of the Unix operating system written from scratch by Linus Torvalds with assistance from developers around the globe (technically speaking, Linux is not Unix)
- Torvalds uploaded the first version 0.01 in September 1991
- Only about 2% of the current Linux kernel is written by Torvalds himself but he remains the ultimate authority on what new code is incorporated into the Linux kernel.
- Developed under the <u>GNU General Public License</u>, the source code for Linux is freely available
- A large number of Linux-based distributions exist (for free or purchase)

Why use LINUX?

- Performance: as we've seen, supercomputers generally run Linux; rich-multi user environment
- Functionality: a number of community driven scientific applications and libraries are developed under Linux (molecular dynamics, linear algebra, fast-fourier transforms, etc).
- Flexibility/Portability: Linux lets you build your own applications and there is a wide array of support tools (compilers, scientific libraries, debuggers, network monitoring, etc.)

Why Linux is Still Used

- 40+ years of development (Unix)
 - Linux 1991
- Many academic, scientific, and system tools
- Open Source
- System Stability
- Lightweight
- Easy Development

Outline

- The shell
- Navigating and searching the file system
- Managing files and directories
- Job control running and killing commands
- Editing text files
- Regular Expressions
- Other tips and tricks

The Basics

The Command Line

- Interaction with Linux is based on entering commands to a text terminal
- Often there are no 'warnings' with commands, no 'undo'

The Shell

- The user environment that enables interaction with the kernel, or lower-system OS.
- Windows Explorer would be a shell for Microsoft Windows.

The Basics How does Linux work?

- Linux has a kernel and one or more shells
- The kernel is the core of the OS; it receives tasks from the shell and performs them
- The shell is the interface with which the user interacts

The Basics How does Linux work?

- Everything in Linux is either a file or a process
- A process is an executing program identified by a unique PID (process identifier). Processes may be short in duration or run indefinitely
- A file is a collection of data. Files are created by users using text editors, running compilers, etc
- The Linux kernel is responsible for organizing processes and interacting with files: it allocates time and memory to each processes and handles the filesystem and communications in response to system calls

The Basics What does the Shell Do?

- The user interface is called the shell.
- The shell tends to do 4 jobs repeatedly:

The Basics Common Shells

- sh the original Unix shell, still located in /bin/sh
- bash a Linux shell written for the GNU Project and is installed on most Linux systems
- csh C Shell, modeled after the C programming language used by Linux systems
- tcsh C Shell with modern improvements such as file name completion
- echo \$SHELL or echo \$0 displays what shell your account is using
- chsh change your shell

The Basics Linuix Interaction

- The user interacts with Linux via a shell
- The shell can be graphical (X-Windows) or text-based (command-line) shells like tcsh and bash
- To remotely access a shell session on TACC production resources, use ssh (secure shell)

How to Get Help Before we go further...

- Read the Manual.
 - man command
 - man [section] command
 - man –k keyword (search all manuals based on keyword)
- Most commands have a built-in manual, even the man command!
- Commands without manuals have help too, with -h, --help, or /? option.

Linux Accounts

- To access a Linux system you need to have an account
- Linux account includes:
 - username and password
 - userid and groupid
 - home directory
 - a place to keep all your snazzy files
 - may be quota'd, meaning that the system imposes a limit on how much data you can have
 - a default shell preference

Shell "Preferences"

- Shells execute startup scripts when you login
- You can customize these scripts with new environment variables and aliases
 - For bash: ~/.profile
 - For tcsh: ~/.cshrc

Customizing Your Startup Script

bash

export ENVAR=value
export PATH=\$PATH:/new/path
alias II='ls -Irt'

tcsh

setenv ENVAR value
set PATH = (\$PATH /new/path)
alias || "ls -|rt"

Customize your command prompt

export PS1="\u@\h:\W\\$"

setenv PROMPT "[%n@%m:%c]%#"

Linux Accounts Groups

- Linux includes the notion of a "group" of users
- A Linux group can share files and active processes
- Each account is assigned a "primary" group
- The groupid is a number that corresponds to this primary group
- In Linux-speak, groupid's are knows as GID's
- A single account can belong to many groups (but has only one primary group)

Files and File Names

- A file is a basic unit of storage (usually storage on a disk)
- Every file has a name
- File names can contain any characters
 (although some make it difficult to access the file)
- Unix file names can be long!
 - how long depends on your specific flavor of Unix

File Contents

- Each file can hold some raw data
- Linux does not impose any structure on files
 - files can hold any sequence of bytes
 - it is up to the application or user to interpret the files correctly
- Many programs interpret the contents of a file as having some special structure
 - text file, sequence of integers, database records, etc.
 - in scientific computing, we often use binary files for efficiency in storage and data access
 - Fortran unformatted files
 - Scientific data formats like NetCDF or HDF have specific formats and provide APIs for reading and writing

More about File Names

- Every file must have a name
- Each file in the same directory must have a unique name
- Files that are in different directories can have the same name
- Note: Linux is case-sensitive
 - So, "texas-fight" is different than "Texas-Fight"
 - Mac caveat: MacOS is NOT cAsE sEnSiTiVe

Directories

- A directory is a special kind of file Unix uses a directory to hold information about other files
- We often think of a directory as a container that holds other files (or directories)
- Mac and Windows users can relate a directory to the same idea as a folder

Directories

What is a working directory?

The directory your shell is currently associated with. At anytime in the system your login is associated with a directory

pwd – view the path of your working directory

Is – view your working directory

Linux File System (an upside-down tree)

Finding your home

Each user has a home directory which can be found with:

cd

cd ~jlockman

cd \$HOME

The tilde character '~' will tell the shell to auto-complete the path statement for the **cd** command

\$HOME refers to an *environment variable* which contains the path for home.

Relative vs.. Absolute Path

Commands expect you to give them a path to a file. Most commands will let you provide a file with a relative path, or a path relative to your working directory.

```
../directory - the '..' refers to looking at our previous directory first ./executable - '.' says this directory, or our working directory
```

Absolute, or Full paths are complete. An easy way to know if a path is absolute is does it contain the '/' character at the beginning?

/home/user/directory/executable - a full path to file executable

More file commands

cd *directory* - change your current working directory to the new path

Is −*a* − show hidden files

Hidden files are files that begin with a period in the filename "."

mv - moves one file to another

cp – copies files or directories

rm – remove files & directories

rm –*rf* – remove everything with no warnings

rm -rf * - most dangerous command you can run!

rename from to filenames – can rename lots of files at once

- rename file file0 file?.txt (i.e. would move file1.txt to file01.txt)

Recursive Directories

Oftentimes a manual will refer to 'recursive' actions on directories. This means to perform an action on the given directory and recursively to all subdirectories.

cp –*R* source destination – copy recursively all directories under source to destination

Poking around in \$HOME

How much space do I have?

quota – command to see all quotas for your directories are, if any.

How much space am I taking up?

du - command to find out how much space a folder or directory uses.

df – display space information for the entire system

Helpful Hints on Space

Almost all commands that deal with file space will display information in Kilobytes, or Bytes. Nobody finds this useful.

Many commands will support a '-h' option for "Human Readable" formatting.

Is—*lh* - displays the working directory files with a long listing format, using "human readable" notation for space

Permissions

- Linux systems are multi-user environments where many users run programs and share data. Files and directories have three levels of permissions: World, Group, and User.
- The types of permissions a file can contain are:

Read Permissions	Write Permissions	Execute Permissions
r	W	X

Permissions Cont.

- File permissions are arranged in three groups of three characters.
- In this example the owner can read & write a file,
 while others have read access

User (owner)	Group	Others (everyone else)
rw-	r	r

Changing Permissions

 chmod – change permissions on a file or directory

•chgrp and chown – change group ownership to another group (only the superuser can change the owner)

• Both options support '-R' for recursion.

What everyone else is up to

- •top show a detailed, refreshed, description of running processes on a system.
- uptime show the system load and how long the system has been up.
- •'load' is a number based on utility of the cpu's of the system. A load of 1 indicates full load for one cpu.

```
login1$ uptime
13:21:28 up 13 days, 20:12, 23 users, load average: 2.11, 1.63, 0.91
```


Killing Badly Behaving Processes

- Commands or programs on the system are identified by their filename and by a process ID which is a unique identifier.
 - ps display process information on the system
 - kill pid terminates the process id
 - ^c (control+c) terminates the running program
 - ^d (control+d) terminates your session.
- Only you and the superuser (root) has permissions to kill processes you own.

Advanced Program Options

 Often we must run a command in the background with the ampersand '&' character

```
command -options &
```

runs command in background, prompt returns immediately

Match zero or more characters wildcard '*'

```
cp * destination
```

copy everything to destination

This option can get you into trouble if misused

Background and Foreground

- ^z (control+z) suspends the active job
- bg resumes a suspended job in the background and returns you to the command prompt
- fg resumes a background job in the foreground so you can interact with it again

Editing and Reading Files

•emacs vs. vim

- Among the largest 'nerd battle' in history. emacs relies heavily on key-chords (multiple key strokes), while vim is mode based. (editor mode vs. command mode)
- vim users tend to enter and exit the editor repeatedly, and use the Linux shell for complex tasks, whereas emacs users usually remain within the editor and use emacs itself for complex tasks

less

 If you only need to read a file (not edit it), programs like less give you "read only" access and a simplified interface

Searching for files

A large majority of activity on Linux systems involve searching for files and information.

find – utility to find files

```
login1$ find . -name foobar ./test_dir/foobar login1$ cat ./test_dir/foobar
```

*

This is the file I searched for!

*

======

Input and Output

- Programs and commands can contain an input and output.
 These are called 'streams'. Linux programming is oftentimes stream based.
 - Programs also have an error output. We will see later how to catch the error output.
- **STDIN** 'standard input,' or input from the keyboard
- **STDOUT** 'standard output,' or output to the screen
- **STDERR** 'standard error,' error output which is sent to the screen.

File Redirection

 Oftentimes we want to save output (stdout) from a program to a file. This can be done with the 'redirection' operator.

```
myprogram > myfile
```

- using the '>' operator we redirect the output from myprogram to file myfile
- Similarly, we can append the output to a file instead of rewriting it with a double '>>'

```
myprogram >> myfile
```

using the '>' operator we append the output from myprogram to file myfile

Input Redirection

 Input can also be given to a command from a file instead of typing it to the screen, which would be impractical.

```
cat programinput > mycommand
```

 This command series starts with the command 'cat' which prints a file to the screen.
 programinput is printed to stdout, which is redirected to a command mycommand

Pipes

 Using a pipe operator '|' commands can be linked together. The pipe will link the standard output from one command to the standard input of another.

 Helpful for using multiple commands together example: Is -1 ./* | wc -l

Other Useful Commands

head file.txt

prints the first 10 lines of a file

tail -n 5 file.txt

prints the last 5 lines of a file

history

prints your command history

example: history | grep "sed"

Compression using gzip

- slogin1\$ du -h bigfile
- 32K bigfile
- slogin1\$ gzip bigfile
- slogin1\$ du -h bigfile.gz
- 4.0Kbigfile.gz

UNIX vs. Windows files

- File formats are different between the two operating systems
- Use the UNIX command dos2unix to convert files – especially script files created on Windows, so they will work on UNIX

File Transfers

- Both scp and rsync are simple file transfer tools.
- scp usage:
 - scp [options] SOURCE DESTINATION
 - Example:

login1\$ scp myfile.txt jlockman@ranger.tacc.utexas.edu:

- This will copy the file "myfile.txt" to Ranger in my home folder (/share/home/00944/jlockman)
- You could also provide the full path

login1\$ scp myfile.txt jlockman@lonestar.tacc.utexas.edu:/work/00944/jlockman/foo

File Transfers

- rsync usage:
 - rsync [options] SOURCE DESTINATION
 - Example:

```
login1$ rsync myfile.txt jlockman@ranger.tacc.utexas.edu:
```

- This will copy the file "myfile.txt" to Ranger in my home folder (/share/home/00944/jlockman)
- You might also rsync an entire directory

```
login1$ rsync -av ./foo/ jlockman@lonestar.tacc.utexas.edu:~/foo
```


Regular Expressions

Regular Expressions - Search Patterns

- A regular expression, often called a pattern, is an expression that describes a set of strings.
- They are typically used to give a concise description of a set, without having to list all elements.
- For example the three strings "Handel", "Händel", and "Haendel" can be described by the pattern:

H(ä|ae?)ndel

Regular Expressions

Boolean "or"

- A vertical bar seperates alternatives
- For example, gray grey can match "gray" or "grey"

Grouping

Parentheses are used to define the scope and precedence of the operator (among other uses).
 For example, gray | grey and gr(a | e)y are equivalent patterns which both describe the set of "gray" and "grey"

Regular Expressions

Quantification

A quantifier after a token (such as a character) or group specifies how often that preceding element is allowed to occur. The most common quantifiers are the question mark?, the asterisk*, and the plus sign +

Regular Expressions - ?

- The question mark indicates there is zero or one of the preceding element.
- Example:

colou?r will match both "color" and "colour"

Regular Expressions - *

- The asterisk indicates there are zero or more of the preceding element.
- Example:

ab*c matches "ac", "abc", "abbc", "abbc", etc...

Regular Expressions - +

- The plus sign indicates that there is one or more of the preceding element.
- Example:

ab+c matches "abc", "abbc", etc... But NOT "ac" as in the previous example.

Regular Expression Meta Characters

- . (full stop)
 - Matches any single character

```
a.c matches "abc", etc.,
```

- But [a.c] matches only "a", ".", or "c".
- []
 - A bracket expression matches a single character that is contained within the brackets.

```
[abc] matches "a", "b", or "c"
```

- Can use ranges
 - [a-z]
 - [0-9]

Regular Expression Meta Characters

- [^]
 - Matches a single character that is not contained within the brackets.
 - [^abc] matches any character other than "a", "b", or "c"
- . ^
 - Matches the starting position within the string
 - **^foo** matches lines that start with foo

Regular Expression Meta Characters

- \$
 - Matches the ending position of the string or the position just before the string-ending newline.
 - at\$ matches things like "hat" or "cat" but only if they are at the end of the line.
- *
 - Matches the preceding element zero or more times.
 - ab*c matches "ac", "abc", "abbbc"

grep

man grep

grep [options] PATTERN [FILE...]

 grep searches the named input FILEs (or standard input if no files are named, or the file name – is given) for lines containing a match to the given PATTERN. By default, grep prints the matching lines.

grep

File example.txt contains:

```
Database: 1kp_blast_db.renamed.pep.fa
Posted date: May 6, 2011 3:04 PM
Number of letters in database: 7,896,286
Number of sequences in database: 21,309
```

We would like to find all lines containing "May 6"

```
$ grep "May 6" example.txt
Posted date: May 6, 2011 3:04 PM
$
```


awk

- man awk
 - Pattern scanning and processing language
- print
 - This displays the contents of the current line. In AWK, lines are broken down into fields, and these can be displayed separately:
- print \$1
 - Displays the first field of the current line
- print \$1, \$3
 - Displays the first and third fields of the current line, separated by a predefined string called the output field separator (OFS) whose default value is a single space character.

awk

File example.txt contains:

```
foo1 bar baz
foo2 barr bazz
foo3 barrr bazzz
foo4 barrrr bazzzz
```

We would like to print only the 1st column

```
$ cat example.txt | awk '{print $1}'
foo1
foo2
foo3
foo4
```


sed

- man sed
 - Stream editor for filtering and transforming text

 The above command will search for all instances of "foo" in the file "myfile.txt" and replace it with "bar"

Putting it all together

- I have a BLAST output file:
 - PTFA-assembly.fa_blastx.results
- I would like to find how many total "high scoring" hits (>300) were found, so let us use a combination of grep, awk, and wc

```
$ grep "Score" PTFA-assembly.fa_blastx.results | awk '$2>300 {print;}' | wc -1
5667564
```

That is a lot of results!

Putting it all together

```
$ grep "Score" PTFA-assembly.fa_blastx.results | awk '$2>300 {print;}' | wc -1
5667564
```

- grep for the word "Score" in the results file
- awk looks at the 2nd column from grep's output, determines if the value is greater than 300 and if so prints that line.
- wc -1 is a program that performs a word count, with the -1 option give the number of lines in output

Putting it all together

```
$ cat PTFA-assembly.fa_blastx.results | grep "Score" | awk '$2>300 {print;}' | wc -1
5667564
```

- 5,667,564 is too many values to make any sense of, so let us make our query a bit more fine grained.
- This time searching for specific instances of Medicago truncatula

Putting it all together: searching for "Medicago truncatula"

```
$ grep "Medicago_truncatula" PTFA-assembly.fa_blastx.results | grep -v ">" | wc -l
302151
```

- grep for instances of "medicago_truncatula" in the results file
- Use grep again to remove duplicate entries that begin with ">"
- wc -1 is word count to find how many instances of "medicago_truncatula" exist.
- 302,151 is still a lot of results, let us refine our query a bit more

Putting it all together:

searching for "Medicago truncatula" with a score of 300 or higher

```
$ grep "Medicago_truncatula" PTFA-assembly.fa_blastx.results | grep -v ">" | awk `$2>300 {print;}' | wc -1 15233
```

- grep for instances of "medicago_truncatula" in the results file
- Use grep again to remove duplicate entries that begin with ">"
- awk looks at the 2nd column from grep's output, determines if the value is greater than 300 and if so prints that line.
- wc -1 is word count to find how many instances of "medicago_truncatula" exist.

Conclusions

- There is a lot of information presented here, don't become overwhelmed.
- Linux is a full featured OS with several useful tools right out of the box.
- Pick up a book on regular expressions to generate better queries of text files

