An introduction to the Shell

Software Carpentry Nov 2011 Bootcamp

Cochlear Implants

A cochlear implant is a small electronic device that is surgically implanted in the inner ear to give deaf people a sense of hearing. More than a quarter of a million people have them, but there is still no widely-accepted benchmark to measure their effectiveness. In order to establish a baseline for such a benchmark, our supervisor got teenagers with Cls to listen to audio files on their computer and report:

- the quietest sound they could hear
- the lowest and highest tones they could hear
- the narrowest range of frequencies they could discriminate

http://en.wikipedia.org/wiki/File:Cochlear implant.jpg

Cochlear Implants

To participate, subjects attended our laboratory and one of our lab techs played an audio sample, and recorded their data - when they first heard the sound, or first heard a difference in the sound. Each set of test results were written out to a text file, one set per file.

Each participant has a unique subject ID, and a made-up subject name.

Each experiment has a unique experiment ID.

http://en.wikipedia.org/wiki/File:Cochlear implant.jpg

Cochlear Implants

Our job is to do some preliminary analysis on that data. We need to:

- •identify and label files that are missing data (for example, because the participant didn't complete all three tests);
- •normalize the data (the first version of the software reported a score for each test in the range 0-9, but it was later "fixed" to report scores in the range 1-10);
- •put the data into a database to make subsequent analysis easier; and
- •calculate a few simple statistics, such as average scores for each test by CI model and participant's age and sex.

The experiment has collected 351 files so far, and we expect to get another 30-40 per week for the next couple of months, so we'd really like to automate the four steps above.

http://en.wikipedia.org/wiki/File:Cochlear implant.jpg

Data is a bit of a mess

Data is a bit of a mess

- Inconsistent file names
- Some directories have extraneous NOTES file
- multiple directories.

Data is a bit of a mess

audioresult-00215
audioresult-00222
audioresult-00223
audioresult-00235
audioresult-00239
audioresult-00246
....

Our job, by end of this session:

 Make one directory (alldata)

 have all data files in there, all with .txt extension

• Get rid of NOTES files.

Shell vs GUI

 Presents a Command Line Interface (CLI, or CUI) vs GUI interface to your computer.

 Why on earth would you use a command line interface?

VS.

GUI: Operating

- Very good at

 operating an
 existing system.
- Click on existing controls, use existing functionality.

GUI: Operating

- Useful for basic computer operations,
- Operating existing software packages.

CLI - creating

- For better or worse, a blank canvas
- Good for creating/ expressing new things.
- Programming in a GUI hard (but not impossible; Mac OSX Automator)

CLI - reproducable

 Command lines can be cryptic to learn, but once you have the command, you can communicate it to others exactly.

```
user220-93:Downloads ljdursi$ cd
user220-93:~ ljdursi$ find . -name "*.py" -exec grep -q
Notes {} \; -print
./Desktop/scbc-2011/branches/ds-branch/data/generate_da
ta.py
./Desktop/scbc-2011/branches/ljdursi-branch/data/genera
te_data.py
./Desktop/scbc-2011/trunk/data/generate_data.py
./Desktop/scbc-2011/trunk/data/generate_data.py
```


GUIs - not as reproducable

- "Click on Filters, then 'Recent"
- "Then drag the green arrow down to the big grey box."
- "... No, the other one.."
- "... Not there!"
- "Ok, let's start again..."

CLI makes you more productive

- Reproducable stop wasting time rediscovering how to do things
- Automatable can do the same thing hundreds of times easily without wasting time
- More time doing research

```
■ ljdursi — grep — 55×14

user220-93:Downloads ljdursi$ cd
user220-93:~ ljdursi$ find . -name "*.py" -exec grep -q
Notes {} \; -print
./Desktop/scbc-2011/branches/ds-branch/data/generate_da
ta.py
./Desktop/scbc-2011/branches/ljdursi-branch/data/genera
te_data.py
./Desktop/scbc-2011/trunk/data/generate_data.py
```


CLI makes you more productive

- But there's a learning curve.
- Investment in future productivity.

GUI - Easy / Hard

- Easy to learn/ discover
- Hard to use for big tasks productively.

CLI - Hard/Easy

- Hard to learn/ discover
- Easy to use for big tasks productively.

GUI vs CLI

audioresult-00215
audioresult-00222
audioresult-00223
audioresult-00235
audioresult-00239
audioresult-00246
....
NOTES
data_212
data_221
data_223
data_233
data_237

- With GUI, we could (painfully) do this one file at a time.
- But in two months, when there's another
 350 files, have to do it exactly again.
- No further ahead.

GUI vs CLI

audioresult-00215
audioresult-00222
audioresult-00223
audioresult-00235
audioresult-00239
audioresult-00246
....
NOTES
data_212
data_221
data_223
data_233
data_237

 We're going to spend a lot of time learning the shell today, towards doing this.

But doing it the **next** time will be much faster.

Open a Terminal

- Mac: Applications/
 Utilities/Terminal. (May
 as well drag this to the
 dock)
- Windows: Click on the cygwin icon.
- Linux: Various.

Terminal launches a shell

- When you use a terminal, you're interacting with the shell
- A program
 provides access to files, network,
 other programs.

Terminal launches a shell

- You type in commands
- Shell interprets them
- Performs actions on its own, or (more often) launches other programs
- Like ipython

"The" shell

- The shell most commonly used is bash (Bourne-Again SHell).
- There are others; mostly the same but some syntax is different.
- Type hello="world" (no spaces).
- If you get an error about no command you're probably running tcsh. Type "bash" to start a bash shell and try again.

Basics - echo

• Let's start by having the shell greet you:

```
segfault:~ ljdursi$ hello="world"
segfault:~ ljdursi$ echo Hello, world
Hello, world
segfault:~ ljdursi$ echo Hello, $hello
Hello, world
```


Basics - File system

- Now let's learn how to start moving around amongst our files and directories.
- This is easy to do in a GUI (click on folders), harder here, but you get very fast at it in the shell...

Basics - File system

- Let's start poking around.
- Type pwd. Prints
 current "working"
 directory where you
 are in the file structure.
- Type ls that will list the files in that directory

Directories = folders

- Often called folders because of how they're represented in GUIs
- Directories are listings of files - can contain files or other directories

Start at Home

- When you launch a shell, it starts in your home directory
- /Users/[username]
 or /home/
 [username] or
 something
- Top directory of all your stuff

File types

 Would like to know which entries are directories, which are plain files

Is -F: labels
 directories with
 '/', executables
 with '*', etc.

```
segfault:~ ljdursi$ ls -F
Applications/ addresses.txt
Classes/ bin/
Codes/ configurationdata/
Desktop/ debruijn.sc
Documents/ drupal-7.9/
Downloads/ gol.py*
...
```


Changing Directories: cd

- Choose one of the directories in your home directory and type cd [dir]
- And then ls −F
- Listing of contents of new directory
- cd without
 arguments will
 return to home dir

```
segfault:~ ljdursi$ cd Desktop
segfault:Desktop ljdursi$ ls -F
40TB.key
 cubicAdvection.png
Dursi-HPC.pages cubicAdvection.py
Dursi-HPC.pdf
 cubicHeat.png
IntroGPGPU.key
 cubicHeat.py
LFBP/
 dance.pages
segfault:~ ljdursi$ cd
segfault:~ ljdursi$ pwd
/Users/ljdursi
```


Commands so far

- A couple things to observe:
- Commands
 designed to be
 fast/easy to use.
- Pretty cryptic to *learn*.

```
echo
pwd
Prints output
Print current directory
Change directory
Change directory to home
Is
Directory LiSting
LiSting with Filetypes
```


Options: -something

- Is (and it turns out lots of others)
 have options
- eg, -F
- or --help
- How do we know what the options are?

```
echo

pwd

Prints output

Print current directory

Change directory

Change directory to home

ls

Directory LiSting

LiSting with Filetypes
```


Manual: man pages

- Most programs have a manual page describing its use and the options.
- Good for finding out more about a command you already use;
- Less good for learning what a command does.

```
segfault:~ ljdursi$ man ls
LS (1)
 BSD Ger
NAME
 ls -- list directory content
SYNOPSIS
 ls [-ABCFGHLOPRSTUW@abcdefgh
 [file ...]
DESCRIPTION
 For each operand that names
 other than directory, ls dis
 well as any requested, associated, associa
 tion. For each operand that
```

type directory, ls displays

Manual: man pages

- Many programs have gazillions of options.
- No human being who has ever lived has known all the options to 'ls' at same time.
- Over time you find a few that you find useful for your favourite commands.

```
segfault:~ ljdursi$ man ls
LS (1)
 BSD Ger
NAME
 ls -- list directory content
 SYNOPSIS
 ls [-ABCFGHLOPRSTUW@abcdefgh
 [file ...]
DESCRIPTION
 For each operand that names
 other than directory, ls dis
 well as any requested, associated, associa
 tion. For each operand that
 type directory, ls displays
```


Using Is on other directories

```
segfault:~ ljdursi$ pwd
/Users/ljdursi/Desktop

segfault:Desktop ljdursi$ ls -F /Users/ljdursi
Applications/ addresses.txt
Classes/ bin/
Codes/ configurationdata/
Desktop/ debruijn.sc
Documents/ drupal-7.9/
Downloads/ gol.py*
...
```

 If you give Is an argument, it will do the listing of that directory...

Using Is on other directories

```
segfault:~ ljdursi$ pwd
/Users/ljdursi/Desktop
segfault:Desktop ljdursi$ ls -F /Users/ljdursi/codes
FLASH2.5/ athena3.1/
Gadget-2.0.3-SP.tgz vine1.01.tar.gz
segfault:Desktop ljdursi$
```

• If you give Is an argument, it will do the listing of that directory...

Using Is on other directories

```
segfault:~ ljdursi$ pwd
/Users/ljdursi/Desktop

segfault:Desktop ljdursi$ ls *.py
cubicAdvection.py gol.py
cubicHeat.py

segfault:Desktop ljdursi$ ls /Users/ljdursi/*.py
/Users/ljdursi/gol.py
```

...or those files.

The shell interprets arguments

- The shell takes my line "ls *.py"
- It looks for all files that are of the form [anything].py,
- and passes them as arguments to the ls command (/bin/ls).

```
segfault:~ ljdursi$ pwd
/Users/ljdursi/Desktop

segfault:Desktop ljdursi$ ls *.py
cubicAdvection.py gol.py
cubicHeat.py

segfault:Desktop ljdursi$ ls /Users/ljdursi/*.py
/Users/ljdursi/gol.py
```


The shell interprets arguments

- echo *.py works just as well;
- Shell generates list of .py files, puts them as arguments to echo
- echo echos them to screen.

```
segfault:~ ljdursi$ pwd
/Users/ljdursi/Desktop

segfault:Desktop ljdursi$ ls *.py
cubicAdvection.py gol.py
cubicHeat.py

segfault:Desktop ljdursi$ ls /Users/ljdursi/*.py
/Users/ljdursi/gol.py
```


The shell interprets arguments

- If the argument is a directory (or a file name), there's no processing to be done
- Passes it to 'ls'

segfault:~ ljdursi\$ pwd
/Users/ljdursi/Desktop

segfault:Desktop ljdursi\$ ls -F /Users/ljdursi/codes
FLASH2.5/ athena3.1/
Gadget-2.0.3-SP.tgz vine1.01.tar.gz

Directories in the shell

- A couple things to observe:
- Directories in bash separated by "/". (Windows by "\").
- The top directory is "/"; under that, Users, under that, ljdursi, etc.

Directories in the shell

- Can always specify a file by it's full "name", eg
 /Users/
 ljdursi/
 Projects/mri/
 README.txt
- If you are in that directory, can just say README. txt

Directories in the shell

 But can also specify relative paths; if you're in Projects, mri/README.txt is enough.

Shortcuts for moving around directories:

- A shortcut for "one directory up" is . .
- If I'm in Desktop,
 ls . does an Is of home directory;
- and ls ../Projects looks in my Projects directory.

Shortcuts for moving around directories:

- One dot means the current directory: .
- If I'm in my home directory, ls ./
 gol.py just lists the gol.py there.

Shortcuts for moving around directories:

- A shortcut for your home directory is ~
- Wherever I am, ls ~does a listing of /Users/ljdursi
- ls ~/Desktop does a listing of /Users/ ljdursi/Desktop.

 Let's go into the data directory from svn:

Your syn location

Your branch

```
segfault:~ ljdursi$ cd ~/Desktop/scbc-2011/branches/ljdursi-branch/data
segfault:data ljdursi$ ls -F
data/
 ex data.txt generate data.py
segfault:data ljdursi$ cd data
segfault:data ljdursi$ ls -F
 Lawrence/ alexander/jamesm/
Bert/
Frank Richard/ THOMAS/ gerdal/
segfault:data ljdursi$ cd Bert
segfault:Bert ljdursi$ ls
audioresult-00215 audioresult-00332 audioresult-00451
audioresult-00222 audioresult-00350 audioresult-00453
audioresult-00223 audioresult-00353 audioresult-00460
audioresult-00235 audioresult-00355 audioresult-00466
segfault:Bert ljdursi$
```


```
segfault:~ ljdursi$ file audioresult-00215
```

audioresult-00215: ASCII text

echo

pwd

Prints output

Print current directory

Change directory

Change directory to home

Change directory to home

Listing

Listing with Filetypes

MANual page for [cmd]

file [filename] What is in [filename]?


```
segfault:Bert ljdursi$ file audioresult-00215
audioresult-00215: ASCII text
segfault:Bert ljdursi$ file au<TAB>
segfault:Bert ljdursi$ file audioresult-00
```

Tab completion!

If you hit <TAB> when typing a filename, shell will complete what you're typing (as much as possible)


```
segfault:Bert ljdursi$ file audioresult-00215
audioresult-00215: ASCII text
segfault:Bert ljdursi$ file au<TAB>
segfault:Bert ljdursi$ file audioresult-00
```

Other handy tip Up arrow lets you preview
previous commands; can edit and/
or press <Return>


```
segfault:Bert ljdursi$ file audioresult-00215
audioresult-00215: ASCII text
segfault:Bert ljdursi$ more audioresult-00215
Reported: Sun Jun 26 14:56:54 2011
Subject: beyonceLennon177
Year/month of birth: 1993/09
Sex: N
CI type: 20
Volume: 8
Range: 5
Discrimination: 7
segfault:Bert ljdursi$
```


```
segfault:Bert ljdursi$ file audioresult-00215
audioresult-00215: ASCII text
segfault:Bert ljdursi$ more audioresult-00215
Reported: Sun Jun 26 14:56:54 2011
Subject: beyonceLennon177
Year/month of birth: 1993/00
 Prints output
 echo
Sex: N
 Print current directory
 pwd
CI type: 20
Volume: 8
 cd [directory]
 Change directory
Range: 5
 Change directory to home
 cd
Discrimination: 7
 Directory LiSting
 ls
 LiSting with Filetypes
 ls -F
segfault:Bert ljdursi$
 MANual page for [cmd]
 man [cmd]
 file [filename] What is in [filename]?
 Prints out filename(s) by page
 more [filename]
 Dumps out filename(s)
 cat [filename]
```


More vs Cat:

- try more au*
- and then cat au*
- What's the difference?

cat'ing files together

- Dumping all the files together is how 'cat' got its name short for concatenate.
- Try cat'ing all the files together into a new file:

```
segfault:~ ljdursi$ cat au* > all-results
segfault:~ ljdursi$ more all-results
```


Redirection

- [cmd] > [filename] takes what would have gone to the screen, creates a new file [filename], and redirects output to that file.
- Blows away previous contents of file if it had existed.

Redirection

• [cmd] >> [filename] appends to [filename] if it exists.

• [cmd] < [filename] - program's input comes from file, as if you were typing.

cat - echos input

 If cat isn't given filenames, it just dumps its input to the screen.

```
segfault:Bert ljdursi$ cat
hello
hello
there
there
^D
```


mv, cp

- We've created our first file from the shell!
- We can make copies, or move the file around:

mv, cp

```
segfault:Bert ljdursi$ cp all-results all-results-2
segfault:Bert ljdursi$ ls all*
???

segfault:Bert ljdursi$ mv all-results all-results-3
segfault:Bert ljdursi$ ls all*
???

segfault:Bert ljdursi$ mv all-results3 ..
???
```


mv, cp - move, copy

```
segfault:Bert ljdursi$ cp all-results all-results-2
segfault:Bert ljdursi$ ls all*
all-results all-results-2
segfault:Bert ljdursi$ mv all-results all-results-3
segfault:Bert ljdursi$ ls all*
all-results all-results-3
segfault:Bert ljdursi$ mv all-results3 ...
segfault:Bert ljdursi$ ls all*
all-results
segfault:Bert ljdursi$ ls ...
 Lawrence alexander gerdal
Bert
Frank Richard THOMAS all-results-3 jamesm
```


rm - remove

- Deletes (ReMoves) file.
- Does not move it to trash; deletes it.
- No safety net!
- (But if the file is in version control, can recover it).

```
segfault:Bert ljdursi$ ls ..

Bert Lawrence alexander gerdal

Frank_Richard THOMAS all-results-3 jamesm
```


rm

```
segfault:Bert ljdursi$ ls -F ..
Bert/ Lawrence/alexander/ gerdal/
Frank_Richard/ THOMAS/ all-results-3 jamesm/
segfault:Bert ljdursi$ rm ../all-results-3
segfault:Bert ljdursi$ ls -F ..
Bert/ Lawrence/alexander/ gerdal/
Frank_Richard/ THOMAS/ jamesm/
```


mkdir, rmdir

- To create and delete directories, use mkdir and rmdir.
- Uncharacteristically, rmdir protects you you can't delete a directory with files in it
- Have to delete them first

mkdir, rmdir

```
segfault:Bert ljdursi$ mkdir foo
segfault:Bert ljdursi$ ls foo
segfault:Bert ljdursi$ cp all-results foo
segfault:Bert ljdursi$ ls foo
all-results
segfault:Bert ljdursi$ rmdir foo
rmdir: foo: Directory not empty
segfault:Bert ljdursi$ rm foo/all-results
segfault:Bert ljdursi$ rmdir foo
```


wc - word count of text files

- wc [filename] prints the lines, words, and characters (non-spaces) in a text file
- wc -1, wc -w, and wc -c print just the # of lines, words, and characters of the file
- try wc all-results (tab completion will work after the 'al')

WC

- We've just wc'ed a cat'ed file
- Should have same as totals of all files
- Let's try that: wc au*

WC

```
segfault:Bert ljdursi$ wc all-results
 1124 6916 all-results
 423
segfault:Bert ljdursi$ wc au*
 147 audioresult-00521
 24
 24
 146 audioresult-00532
 9
 24
 147 audioresult-00534
 9
 24
 151 audioresult-00535
 9
 24
 148 audioresult-00557
 423
 1124
 6916 total
```


Dealing with too much output

- wc au* printed out results for each file, and total - handy.
- But it provided too much output; couldn't see it all.
- How are we going to fix that (using just what we know so far)?

wc, more

head, tail

```
segfault:Bert ljdursi$ head all-wcs
???
segfault:Bert ljdursi$ tail all-wcs
???
```


head, tail prints start, end of file

- Useful options to head/tail:
 - -n [number]: only first/last n lines.(default = 10)

This idea of chaining commands together the output from one becomes the input of
another - is part of what makes the shell (and
programming generally) so powerful.

So far we've done

```
segfault:Bert ljdursi$ wc au* > all-wcs
segfault:Bert ljdursi$ more all-wcs
```

 Creates a temporary file we don't really care about; we just want to page through all the wc results.

- Interesting (honest, you'll see) fact like cat, if more isn't given a filename, it also reads from input:
- So this would also work:

```
segfault:Bert ljdursi$ wc au* > all-wcs
segfault:Bert ljdursi$ more < all-wcs</pre>
```


```
segfault:Bert ljdursi$ wc au* > all-wcs
segfault:Bert ljdursi$ more < all-wcs</pre>
```

 This combination of actions - output of one command goes straight into another - so common that shell has special facilities for this:

```
segfault:Bert ljdursi$ wc au* | more
```


- Allows you to chain together small pieces into a very powerful analysis pipeline.
- Let's look at another example:

sort sorts lines in a file

- Let's create a short file and have sort sort it.
- Can write file in editor, but let's use our new cat-and-redirection skills:

```
segfault:Bert ljdursi$ cat > toBeSorted
Ernie
Bert
Oscar
Big Bird
segfault:Bert ljdursi$
```


sort sorts lines in a file

```
segfault:Bert ljdursi$ cat toBeSorted
Ernie
Bert
Oscar
Big Bird
segfault:Bert ljdursi$ sort toBeSorted
Bert
Big Bird
Ernie
Oscar
```


sort sorts lines in a file

- Useful options to sort:
 - -n : sort in numerical order (not lexicographic; eg, 101 < 30 without -n.)
 - -k [number]:sort by the k'th column.
 - -r : reverses order (decreasing, not increasing)

sort the data files by size (in characters)

```
segfault:Bert ljdursi$ sort -n -k 3 all-wcs
 24
 151 audioresult-00535
 24
 152 audioresult-00286
 24
 152 audioresult-00353
 423
 1124 6916 total
segfault:Bert ljdursi$ sort -n -k 3 -r all-wcs
 24
 144 audioresult-00239
 23
 144 audioresult-00453
 24
 143 audioresult-00393
 24
 142 audioresult-00493
```


sort the data files by size (in characters)

```
segfault:Bert ljdursi$ wc au* | sort -n -k 3
...

9 24 151 audioresult-00535
9 24 152 audioresult-00286
9 24 152 audioresult-00353
423 1124 6916 total

segfault:Bert ljdursi$ wc au* | sort -n -k 3 | more
??
```


Pop quiz!

Modify this to print only smallest, then only largest, data file.

Our first shell script

- So this is useful enough that we are going to write a script that contains this line.
- Will be a program that prints largest (say) data file in the directory.
- First, clean up:

segfault:Bert ljdursi\$ rm all-wcs all-results toBeSorted

Our first shell script

- Create the following file, called "biggest".
- More complex than toBeSorted: use an editor

```
#!/bin/bash
wc * | sort -n -k 3 | tail -2 | head -1
```

Now run it with

```
segfault:Bert ljdursi$ source biggest
```

• what do you get?

Our first shell script

- To make this into a "real" program, we're going to tell the OS that this file is executable.
- Then the #!/bin/bash line will tell the OS to run this program with our shell, bash

```
segfault:Bert ljdursi$ chmod a+x biggest
segfault:Bert ljdursi$ ./biggest
```


Largest range - grep

- Largest number of characters in data file probably not super important for our analysis.
- How about experiment with largest range?
- Data files all have line "Range: [Number]"

```
segfault:Bert ljdursi$ grep Range audioresult-00557
Range: 2
```

 grep outputs lines containing the first input string in all of the files given.

```
segfault:Bert ljdursi$ grep Range *
???
```


Pop Quiz

- Modify biggest to print out which experiment has the biggest Range.
- Quick tip what column needs to be sorted?
- (And do we need the head/tail trick?)

Pop Quiz

- Modify biggest to print out which experiment has the biggest Range.
- Quick tip what column needs to be sorted?
- (And do we need the head/tail trick?)

```
segfault:Bert ljdursi$ more biggestRange
#!/bin/bash
grep Range * | sort -n -k 2 | tail -1
```


Arguments in bash scripts

- We'd like to use this for each directory, but we don't want one copy in each directory.
- Let's move it up one level in directory, and modify it so it would work on any directory's files

```
segfault:data ljdursi$ more biggestRange
#!/bin/bash
grep Range $1/* | sort -n -k 2 | tail -1
```


Arguments in bash scripts

- When you run a command in the shell, it's name is put in argument 0 (\$0)
- Any other arguments are \$1,\$2...

```
segfault:data ljdursi$ more biggestRange
#!/bin/bash
grep Range ${1}/* | sort -n -k 2 | tail -1
```


Arguments in bash scripts

```
segfault:data ljdursi$ ./biggestRange Bert
Bert/audioresult-00384:Range: 10
```

segfault:data ljdursi\$./biggestRange THOMAS
THOMAS/0336:Range: 10

For loops in bash

- Bash has for loops much like python does.
- We can use this to run our program on several directories:

For loops in bash

```
segfault:data ljdursi$ for dir in Bert gerdal jamesm
> do
> echo "The biggest range in directory " ${dir} " is:"
> ./biggestRange ${dir}
> done
The biggest range in directory Bert is:
Bert/audioresult-00384:Range: 10
The biggest range in directory gerdal is:
gerdal/Data0559:Range: 10
The biggest range in directory jamesm is:
jamesm/data 517.txt:Range: 10
segfault:data ljdursi$
```


find

- Wildcards are very powerful:
- From data/data directory, type: ls */*00*
- Finds files with '00' in name in any subdirectory
- Similarly: echo */*00*
- or for i in */*00*; do echo \${i}; done

find

- But can only match if you know the path (how many levels of dirs down)
- And can only match by filename.
- find is a tool which lets you find files anywhere below a given directory, based on arbitrary criteria.

find: do the following

find: can execute arbitrary commands

find: can execute arbitrary commands

find: can choose files by type

find: can choose files by type, name

directory to start

Only files with 00 in their names; can chain together conditions

find: can choose files by contents

Only search files

If grep returns true (eg, contains "Volume"), then matches

Assignment

- Copy all of the data files from data/data/.. to a new directory, 'cleaneddata'.
- All data files must end in .txt
- Get rid of the NOTES files.
- Need to have this done before databases section (next)

Assignment

- Do it manually: that works.
- Try to find a solution which will work next time it needs to be done, too.
- Play with things on the command line..
- Many ways to do this!
- "Bonus points": put it in a script!


```
echo
 Prints output
 Print current directory
pwd
 Change directory
cd [directory]
 Change directory to home
cd
 Directory LiSting
ls
 LiSting with Filetypes
ls -F
 MANual page for [cmd]
man [cmd]
file [filename] What is in [filename]?
more [filename] Prints out filename(s) by page
 Dumps out filename(s)
cat [filename]
 Line/word/char count of file
wc [filename]
mv [src] [dest] Move file
cp [src] [dest] Copy file
rm [filename] Delete file
head [filename] First lines of file
tail [filename] Last lines of file
sort [filename] Sort lines of file
mkdir [filename] Create directory
rmdir [filename] Remove directory
 Searches input for text
grep
for..do..done
 for loops in bash
 Searches for files
find
```

