Log into the Moodle site

•Enter the "Lecture 4" area

At 14:00, choose "Daily Quiz 3"

•Answer the multiple choice quiz (you have until 14:10 to finish)

Let's try!

- In the **remote machine**, inside directory **~jmalves/PE8/**
- Try commands **ls l** and **cd** on directories:

```
another_dir
```

also a dir

some_dir

third dir

Now you do it!

Go to the course site and enter Practical Exercise 8

Follow the instructions to answer the questions in the exercise

Remember: in a PE, you should do things in practice before answering the question!

How to change permissions

- The **chmod** command allows one to change permissions for a file or a directory (if one has permission to do that, of course!)
- This command can use a symbolic (i.e., letters) or octal (numbers) mode
- The symbolic mode uses letters u, g, o, a, r, w, and x
 - u, g, o, a are for user (owner), group, others, and all, respectively
 - r, w, x are read, write, execute, as usual
- The octal mode uses numbers 0 to 7 (eight digits, thus octal)

Description	Symbol	Octal code
Read	r	4
Write	W	2
Execute	X	1
Read and Execute	rx	5 (4 + 1)
Read and Write	rw	6 (4 + 2)
Read, Write and Execute	rwx	7 (4 + 2 + 1)
-rwxr-xr-x 1 joe bmp0260 12456 Remove read and execute permissions for the second sec		
chmod o-rx file.txt syn		, not user or group).
or		
chmod 750 file.txt Oct	al	
-rwxr-x 1 joe bmp026012456	Feb 31 13:	37 file.txt

Description	Symbol	Octal code
Read	r	4
Write	W	2
Execute	X	1
Read and Execute	rx	5 (4 + 1)
Read and Write	rw	6 (4 + 2)
Read, Write and Execute	rwx	7 (4 + 2 + 1)
-rwxr-xr-x 1 joe bmp026012456	Feb 31 13:	file.txt
Add write permission for all (i.e., user, g	group and othe	ers):
chmod a+w file.txt		
or		
chmod 777 file.txt		
-rwxrwxrwx 1 joe bmp026012456	Feb 31 13:	file.txt

ug+rw

(So: adding **rw** to user and group, but changing nothing else)

Who should have their permissions changed (more than one, or **a** for all of them, which is the default)

Whether to add (+) or remove (-) the permission(s)

Which permission(s) to add or remove (one or more of r, w, x)

Note: the symbolic mode **only** changes what was explicitly mentioned; so, in the example above, permissions for others are not touched. The octal mode **always changes everything if you are not careful**.

(So: user can **rwx**, group can **rx**, and others can only **r**)

Permissions for others (who are not owner or in file's group)

Note: As mentioned above, the octal mode **always changes everything**; there is no way to just add or remove permissions to selected categories of users like it can be done using symbolic mode.

Quiz time!

Go to the course page and choose Quiz 6

Hardware and system resources

A computer is made of many parts

- The main processor, a.k.a. **CPU** (central processing unit), is a microchip that is the "brain" or "engine" of the computer
- The CPU gets commands and data from the working memory, processes them,
 and returns the results to working memory
- The speed of a CPU is measured in clock frequency, in cycles per second (in GHz, gigahertz, one billion Hz): the **higher**, the **faster**
- A single CPU can have **more than one** processing **core** (a "mini-CPU" within): that is why you hear about dual-core, quad-core, octo-core etc.

- The bit is a binary digit: 0 or 1
- A byte is a set of 8 bits, e.g., 01001010

Base 10 is not the only way to count

Base 10 is not the only way to count

Digits: 0 1 2 3 4 5 6 7

- The bit is a binary digit: 0 or 1
- A byte is a set of 8 bits, e.g., 01001010

There are only kinds of people.

Those who understand binary and those who don't.

• There are **two** kinds of (very similar and often confused) multipliers: those that are **base-10** and those that are **base-2**

20	1	1 bit
23	8	1 byte
210	1,024	1 kibibit
2 ²⁰	1,048,576	1 mebibit
230	1,073,741,824	1 gibibit
240	1,099,511,627,776	1 tebibit

```
20
 1 bit
23
 1 byte
210
 1,024
 1 kibibit
2<sup>20</sup>
 1,048,576
 1 mebibit
230
 1,073,741,824
 1 gibibit
240
 1,099,511,627,776 1 tebibit
100
 1 bit
10<sup>3</sup>
 1 kilobit
 1,000
10<sup>6</sup>
 1,000,000
 1 megabit
 1,000,000,000
10<sup>9</sup>
 1 gigabit
1012
 1,000,000,000,000 1 terabit
```

Powers of 1,024 (or 2)

bit	b	byte	В
kibibit	Kib	kibibyte	KiB
mebibit	Mib	mebibyte	MiB
gibibit	Gib	gibibyte	GiB
tebibit	Tib	tebibyte	TiB

Powers of 1,000 (or 10)

kilobit	kb	kilobyte	kB	
megabit	Mb	megabyte	MB	
gigabit	Gb	gigabyte	GB	
terabit	Tb	terabyte	TB	

A computer is made of many parts

- The RAM (random access memory) is a set of chips that work as the working memory of the computer
- The RAM stores commands and data that are being actively used: everything you see on the screen is in a form of RAM (either the main system memory or a video card's memory)
- The amount of data that can go into RAM is measured in multiples of bits or bytes (Gb or GB for gigabits or gigabytes, respectively)
- Data in RAM **disappears** when the computer is turned off

A computer is made of many parts

- The hard-disk drive (HDD) is the component that stores data in the long term
- A form of virtual RAM (called **swap memory** in Linux or virtual memory in Windows) can be stored in the HDD it is **VERY slow** compared to RAM
- The amount of data that can go into an HDD is measured in multiples of bits or bytes (Gb or GB for gigabits or gigabytes, respectively, or T for terabits and terabytes)
- Data in the HDD does not disappear (we hope)
 when the computer is turned off

Actuator

Copper

What's in YOUR penguin?

- It is important, specially when running analysis programs that demand lots of computational power, to be aware of how much you have available of each kind of system resource
- For example:
 - The program you are going to run generates very large files; how much hard drive space do you have? How many drives do you have and where are they in the file system?
 - And/or the program needs a lot of working memory; how much total (and free) RAM do you have?
 - And/or the program needs **a lot of processing power**; how many CPUs do you have, and how many of them are idle?

Remember!

- Linux is a time-sharing operating system, so if you are in a large server, chances are that you are **not the only user** of the system; someone else might be logged in (and possibly running commands) at the same time as you!
- So it is necessary to be a **good neighbor** and not hog system resources

What's in YOUR penguin?

- There are several commands that let you check your system resources
- Let's start by looking at disk space with the df (disk free) command
- First, run df by itself and see what you get...

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/xvda1	19620732	3305824	15295160	18%	/
udev	10240	Θ	10240	0%	/dev
tmpfs	810700	82340	728360	11%	/run
tmpfs	2026744	Θ	2026744	0%	/dev/shm
tmpfs	5120	Θ	5120	0%	/run/lock
tmpfs	2026744	Θ	2026744	0%	/sys/fs/cgroup
/dev/xvdb1	82437808	57092	78170080	1%	/data

 Of course you can tell df which place, like a directory, that you want to examine (e.g.: df . will look at free disk space in the disk where you are)

Quiz time!

Go to the course page and choose Quiz 7

```
Filesystem
 Used Avail Use% Mounted on
 Size
 /dev/xvda1
 19G
 3.2G
 15G
 18% /
 10M
 10M
 udev
 0% /dev
 tmpfs
 792M
 81M
 712M
 11% /run
 2.0G
 2.0G
 tmpfs
 0% /dev/shm
 tmpfs
 5.0M 0% /run/lock
 5.0M
 2.0G
 2.0G
 0% /sys/fs/cgroup
 tmpfs
 79G
 56M
 75G
 /dev/xvdb1
 1% /data
-h, --human-readable
 print sizes in powers of 1024 (e.g., 1023M)
```

df	Filesystem	1K-blocks	Used	Available	Use%	Mounted on
	/dev/xvda1	19620732	3305824	15295160	18%	/
	udev	10240	0	10240	0%	/dev
	tmpfs	810700	82340	728360	11%	/run
	tmpfs	2026744	0	2026744	0%	/dev/shm
	tmpfs	5120	0	5120	0%	/run/lock
	tmpfs	2026744	0	2026744	0%	/sys/fs/cgroup
	/dev/xvdb1	82437808	57092	78170080		/data

Identifying disks

- As you saw in the output above, it is not immediately obvious which lines are
 actual disks and which aren't
- First of all, they are partitions, not really disks (a disk can have more than one partition; they would all have similar names, with different numbers, like /dev/sda1, /dev/sda2 etc.)
- If you know file system types, you can tell which ones are "real" file systems
 where data lives and which aren't by using the --print-type option:
 df --print-type
- A rule-of-thumb that usually works: lines that **start with /dev/** are probably "real" partitions; in our remote machine: **/dev/xvda1** and **/dev/xvdb1** (two different disks, see the **a** and **b** before the **1**)

More fine-grained disk usage info

- Frequently, you want to see how much space each directory is taking (say, your disk is full and you want to find the culprits)
- In this case, looking at disk space with the **du** (disk usage) command is the best bet on the command-line
- First, run **du** by itself and see what you get...
- ...potentially a lot of lines, ending in something like this:

```
"" ""
8 ./.config/htop
12 ./.config
168 ./store/BLING/htdocs/aux/bling
172 ./store/BLING/htdocs/aux
180 ./store/BLING/htdocs
100 ./store/BLING/cgi
656 ./store/BLING
824 ./store
4 ./.emacs.d
853564 .
```

- Without any arguments, **du** will give you file size information for the directory where it was run, **recursively** (i.e., it will enter directories inside directories and examine them too)
- One can also tell it where to examine, e.g.:

```
du /etc/
```

• One can also use the -h option to get more "human" output:

```
du -h /etc/
```

• If one is interested only in the grand total size of the directory, in other words, how much total space it is taking, one can use the -s switch:

```
du -h -s
```


du -hs

Now you do it!

Go to the course site and enter Practical Exercise 9

Follow the instructions to answer the questions in the exercise

Remember: in a PE, you should do things in practice before answering the question!

RAM: Working memory

- RAM is usually the system component that is most crucial to computer speed: if you have little RAM, things get very slow, very quickly
- The working memory keeps needed parts of the operating system in itself while it is running, plus programs and user data that are needed at the time
- If your RAM gets full, a part of the hard-disk drive (or SSD, solid state drive, in more modern computers) is used as auxiliary working memory
- To see how much RAM you have, and how much is free, use the command called...
 free

	total	used	free	shared	buffers	cached
Mem:	4053488	573424	3480064	82772	150896	323688
-/+ buf	fers/cache:	98840	3954648			
Swap:	901116	Θ	901116			

Quiz time!

Go to the course page and choose Quiz 8

RAM: Working memory

• The info displayed by **free** is parsed from a **system file**:

/proc/meminfo

• Take a look at it:

more /proc/meminfo

- But the output of free (and /proc/meminfo) is ugly, and static
- Let's use a nicer program... htop

htop (or top)

```
Tasks: 37, 56 thr: 1 running
 Load average: 0.00 0.01 8.85
 Uptime: 8 days, 87:28:84
 20 0 81376
 4980 S 0.5 0.1 0:00.02 sshd: [accepted]
 28
 4892
 3184 S 8.8 8.1 8:27.41 /usr/sbin/apache2 -k start
 180 S 8.8 8.1 8:27.17 /usr/sbin/apache2 -k start
 3788 S 8.8 8.1 8:59.85 /usr/sbin/ntpd -p /var/run/ntpd.pid -g -u 108:113
 036 S 0.0 0.1 0:15.72 /sbin/init
 4580 S 0.0 0.1 1:58.90 /lib/systemd/systemd-journald
168
 0.0 0.1 0:00.12 /lib/systemd/systemd-udevd
413
 5400
 664
 8.8 8.2 8:80.08 dhclient -v -pf /run/dhclient.eth0.pid -lf /var/ltb/dhcp/dhclient.eth0.leases eth0
 2288 S 0.0 0.1 0:01.75 /sbin/rpcbind -w
443
 6 37286
 0.0 0.1 0:00.00 /sbin/rpc.statd
 . 0
 3356
 204
 4 5 0.0 0.0 0:00.00 /usr/sbin/rpc.idmapd
 28
 . 6
 9824
 1884
 1632 S 0.0 0.0 0:00.02 /usr/sbin/atd f
459
 0 55184
 4624 S 0.0 0.1 0:35.46 /usr/sbin/sshd -D
 432 S 0.0 0.1 0:01.69 /usr/sbin/cron -f
 0 19856
 2496
 2228 5 0.0 0.1 0:02.70 /lib/systemd/systemd-logind
478
 8 42124
 8.8 8.1 8:88.82 /usr/bin/dbus-daenon system address=systemd: nofork nopidfile systemd-activation
 28
 20
 0 252M
 2696 5 0.0 0.1 0:15.86 /usr/sbin/rsvsload -n
781
 6 252M
 -288
 2696 S 0.0 0.1 0:00.00 /usr/sbin/rsyslogd n
 2696 S 0.0 0.1 0:16.41 /usr/sbin/rsysload -n
555
 4288
 7696 S 0.0 0.1 0:32.35 /usr/sbtn/rsyslogd -n
559 root
 0 4256
 1396 S 0.0 0.0 0:00.00 /usr/sbin/acpid
 20
 1544
608
 28
 .
 4416
 1768 S 8.8 8.8 8:88.82 /sbin/agetty -- noclear tty1 linux
 20 0 14236
 2096 S 0.0 0.1 0:00.00 /sbin/agetty --keep-baud 115200 38400 9600 hvc0 vt102
 276 S 0.0 0.1 0:01.44 /usr/sbin/bacula-fd c /etc/bacula/bacula-fd.conf
 0 64316
 2276 S 0.0 0.1 0:01.44 /usr/sbin/bacula-fd -c /etc/bacula/bacula-fd.conf
 28
 6 53248
 584 S 0.0 0.1 0:00.22 /usr/sbin/exim4 -bd -q30m
 5608
 3560 S 0.0 0.1 0:47.39 /usr/sbin/apache2 -k start
 3388
 7628 S 8.8 8.1 8:11.58 /bin/bash /usr/sbin/xe-daemon -p /var/run/xe-daemon.pid
 2200 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 8.8 0.1 8:80.08 /usr/sbin/apache2 -k start
 100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 0 420M
 4756
 100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 Press q to quit
 4756
 100 S
 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 4756
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
 20 0 420M
 4756
 3100 S 0.0 0.1 0:00.00 /usr/sbin/apache2 -k start
```

J.M.P. Alves

archF4Ftlt

Processing power: CPUs

- The more CPU cores you have available, the faster your system will be each core will be able to run a different program simultaneously with the other cores
- The information in file /proc/cpuinfo tells you what is installed:

```
more /proc/cpuinfo
```

Processing power: CPUs

- A nicer way to ask the system for the CPU information is the lscpu program
- It reads the information in file /proc/cpuinfo and formats it in a (slightly) more human-friendly:

```
lscpu
```

```
Architecture: x86_64
CPU op-mode(s): 32-bit, 64-bit
Byte Order: Little Endian
CPU(s): 2
On-line CPU(s) list: 0,1
Thread(s) per core: 1
Core(s) per socket: 1
Socket(s): 2
NUMA node(s): 1
Vendor ID: GenuineIntel
```


••• •••

Now you do it!

Go to the course site and enter Practical Exercise 10

Follow the instructions to answer the questions in the exercise

Remember: in a PE, you should do things in practice before answering the question!

Processing power: how much is in use or not?

- One could have many CPU cores installed, but many programs running and occupying them all!
- To check, one can use two different ways: htop (or top, if htop is not installed) or uptime
- uptime is static, and shows for how long the system has been running since the
 last time it was rebooted, and the system load (average number of programs
 running) over the past 1, 5, and 15 minutes
- **htop** is dynamic and shows the different CPU cores being used in real time; it also displays average system load information anyway

Percentage of CPU cores being

used by each program

(can be > 100% for programs that use multiple cores)

Percentage of memory used by each program

Who's here?

- Another, more indirect, way of telling how busy the system is consists of checking how many other users are logged in the system
- Commands who and w can tell you that, and more
- who tells you who is currently in the system, in which terminal, and from which original address (IP number or not)
- w also tell you what program each user is running at the time
- Overall, both programs are quite similar
- Try them in the remote server!

Basic file manipulation, environmental variables, executing programs out of \$PATH

J. M. P. Alves

Laboratory of Genomics & Bioinformatics in Parasitology
Department of Parasitology, ICB, USP

- There is an easy way to create a new, empty regular file: the touch command (we will see other ways later)
- The main function of touch is to change the timestamps of files and directories but, if you try to change them for a file that does not exist, then by default it is created (empty)
- (Parenthesis: timestamps are the time information about files, i.e., creation, modification, and access time. You can use **stat** to see all of that)
- To create, in the current directory, a new file called **my_new_file** run:

touch my_new_file

• If you did everything correctly, when you list your directory contents you will see a file called my_new_file, with size of zero bytes. Try it!

Let's try!

- Log into the remote server, if you are not there already
- List (long format) the contents of your home area
- You should see a file called dummy_file
- Take notice of that file's modification time in your listing. What do you see?
- Now run touch on **dummy_file**:

touch dummy_file

- List your directory contents again
- Did anything change? What?

- How about directories? We cannot use touch to create directories (although we CAN use it to change their timestamps, of course!)
- The command to create new directories is **mkdir** (from **make dir**ectory), which we have also seen before
- To create, in the current directory, a new directory called my_new_dir run:

mkdir my_new_dir

• If you did everything correctly, when you list your directory contents you will see a new directory called my_new_dir. Try it!

- How about creating nested directories? Say you want to create a directory inside another directory...
- You can use **mkdir** from anywhere
- After you have created **my_new_dir** in the previous try, run:

mkdir my_new_dir/subdir1

- If you did everything correctly, you should now see subdir1 inside of my_new_dir.
 Try it!
- **Tip:** as with **mkdir** above, you do not need to enter (**cd** into) the directory to list its contents! Just do **ls -l my_new_dir** to see what's inside

What if the parent directory does not exist? Say you want to create a directory called subdir2 inside a directory called my_new_dir2, but my_new_dir2 does not exist...

• Try it:

mkdir my_new_dir2/subdir2

Quiz time!

Go to the course page and choose Quiz 9

What if the parent directory does not exist? Say you want to create a directory called subdir2 inside a directory called my_new_dir2, but my_new_dir2 does not exist...

• Try it:

mkdir my_new_dir2/subdir2

• The option -p creates any parent directory (or directories!) that does (or do) not exist. Try:

mkdir -p my_new_dir2/subdir2/testdir/

Now you do it!

Go to the course site and enter Practical Exercise 11

Follow the instructions to answer the questions in the exercise

Remember: in a PE, you should do things in practice before answering the question!

- Sharing is caring: when multiple users are in the system at the same time, it is important **not to abuse the resources** (working memory, disk space, processing power)
- Several useful commands (du, df, free, htop, uptime, etc.) allow one to check what resources are available in the system, and how heavily they are being used
- You can create new **regular files** with **touch** (a tool primarily intended for changing timestamps, but which creates an empty regular file is it does not exist)
- To create empty directories, use the **mkdir** command
- The -p option of mkdir allows us to, one command, create nested directories (e.g., one/two/nextone/finaldir)