Command Line - Part 1 STAT 133

Gaston Sanchez

github.com/ucb-stat133/stat133-fall-2016

GUIs

Graphical User Interfaces

- Windows and Mac use a Graphical User Interface (GUI) for you to interact with the OS.
- ► GUIs are easy to learn
- GUIs rely on visual displays
- ► GUIs can be extremely useful
- GUIs have improved the friendliness and usability of computers

GUIs or Command Line?

- ► However, GUIs come with trade-offs
- They don't allow you to have more control over what your computer can do
- Some operations are labor intensive and repetitive
- You organize things by clicking and dragging with the cursor (which reduces reproducibility)

GUI Disadvantages

- Lack of repeatability
- Lack of reproducibility
- Some tasks may be labor intensive using a GUI
- ▶ GUIs limit analyses on a cluster of computers

Command Line

Command Line

- Instead of using a GUI, we can use a command line program
- ▶ The command line program is known as the **shell**
- By typing commands we perform tasks on the computer (without using a mouse)

Shell

- ► You're working with a program called the **shell**
- ▶ The shell interprets the commands you enter
- It runs the program you've asked for
- It coordinates what happens between you and the operating system
- ► There are various kinds or flavors of shells: e.g. Bourne (BASH), Korn, C shell

Command Line

- ▶ To interact with the shell we need a **terminal emulator**
- ► In Unix-like systems (e.g. Mac) the terminal is usually known as "terminal"
- Windows does not really provide a terminal; instead it provides the command prompt

Command Prompt in Windows

Finding MS Windows command prompt

- Click the Start button
- Click All Programs
- Click Accessories
- Click Command Prompt

Windows command prompt is not a UNIX shell

Shells for Windows

- Instead of using the command prompt you can use ad-hoc shell environments for Windows
- e.g. Git-Bash, PowerShell, Cygwin
- Git for Windows provides a BASH emulation
- ▶ PowerShell is part of Windows Management Framework 4.0
- Cygwin is large collection of GNU and Open Source tools

Mac Terminal

- Go to Applications
- ► Go to **Utilities**
- ► Click **Terminal**

Try Some Commands

- date (current time and date)
- ► cal (calendar of current month)
- df (amount of free space in your disk drives)
- who (logged in users)
- ▶ echo 'Hello'

Shell

- ▶ Shells run in terminal emulators, or **terminals**
- ► In Mac OS X, the default reminal program is called **Terminal**
- ▶ The command line is displayed within the terminal window
- ► The program behind the terminal is the **shell**
- There are many different shell programs

BASH

The most common type of shell is BASH

- ▶ BASH: Bourne Again SHell
- ▶ BASH is the default shell for Linux
- BASH is usually the default shell on Mac
- type echo \$SHELL to see your shell
- type bash to get a bash shell

BASH

- ▶ A shell does much more than simply run commands
- It has wildcards for matching filenames
- It has a command history to recall previous commands quickly
- ▶ It has pipes for making the output of one command become the input of another
- ▶ It has variables for storing values for use by the shell

Command who

- ▶ who displays a list of users that are currently logged in
- ▶ who am i (whoami) tells you the current user name

Shell Command Syntax

command -options arg1 arg2

- ▶ Blanks and "-" are delimiters
- ▶ The number of arguments may vary
- ▶ An argument comes at the end of the command line
- It's usually the name of a file or some text
- Many commands have default arguments

Date and Calendar

- ▶ date
- cal (current calendar year)
- ▶ cal july 2015 (July 2015)
- ▶ cal jan 2000
- ▶ ncal -w july 2015 (week number)

Options

command -options arg1 arg2

- Options come between the command and the arguments
- They tell the command to do something other than its default
- They are usually prefaced with one or two hyphens
- ▶ e.g. ncal -w july 2015

Some Control Sequences

keys	description
Ctrl + 1	clear screen
Ctrl + c	stop current command
Ctrl + z	suspend current command
Ctrl + k	kill to end of line
Ctrl + r	search history
Ctrl + n	next history item
Ctrl + p	previous history item

Manual Documentation

- ► To see the help documentation of a command use man followed by the name of the command:
 - man cal
 - man date
 - man who
- q quits manual documentation

Logging Out

- ► exit logs you out
- q quits manual documentation

System Navigation

Filesystem Reminder

- ► The nested hierarchy of folders and files on your computer is called the **filesystem**
- ► The filesystem follows a tree-like structure
- ► The root directory is the most includive folder on the system
- ► The root directory serves as the container of all other files and folders
- ➤ A Unix-based system (e.g. OS X) has a single root directoyr
- ▶ Windows users usually have multiple roots (C:, D:, etc)

Paths

- ► Each file and directory has a unique name in the filesystem
- Such unique name is called a path
- ▶ A path can be **absolute** or **relative**
- An absolute path is a complete and unambiguous description of where something is in relation to the root
- ► A **relative** describes where a folder or file is in relation to another folder

Paths

- ► There are two special relative paths: . and ...
- ► The single period . refers to your current directory
- The two periods means your parent directory, one level above

Home Directory

- ▶ User's personal files are found in the /Users directory
- ► A user directory is the **home** directory
- cd (with no other arguments) returns you to your home directory
- echo \$HOME prints your home directory
- ▶ cd ~ takes you to your home directory

Working Directory

- Another special type of directory is the so-called working directory
- ► The working directory is the current directory where you perform any task
- pwd prints the working directory

Changing Directories

- ▶ cd
- ▶ cd ..
- ▶ cd /
- ightharpoonup cd \sim
- ightharpoonup cd \sim /Documents

Absolute Path Names

From the root directory to D: cd /A/B/D

Relative Path Names

Changing directories from D to C cd ../../C

Listing Contents in a Directory

- ▶ ls
- ▶ ls -1 (one entry per line)
- ▶ ls -1 (list in long format)
- ▶ 1s -a (show files starting with a dot)
- man ls (manual documentation)

Listing Contents in a Directory

- ▶ ls / (specify root directory)
- ▶ ls /usr (specifying a directory)
- ▶ ls \sim (home directory)
- ▶ 1s -lt (long format, sorted by modification time)

Listing Contents

Show contents in D from C ls ../B/D/

Inspecting Files

File Permissions

- ▶ run the command: ls -l
- directories may be displayed as: drwxr-xr-x
- ▶ files may be displayed as: -rw-r--r--
- file permissions are the 10 most left characters
- r means reads
- ▶ w means write
- x means execute

File Permissions

Read from left to right the permissions mean

position	description	
1	1 File type. A dash - means a plain file	
	and d means a directory.	
	There are other less common options.	
2-4	Owner permissions: read, write, and execute	
	permissions for the file's owner.	
5-7	Group permissions: read, write, and execute	
	permissions for the file's group.	
8-10	World permissions: read, write, and execute	
	permissions for all other users.	

Type of File

Determine the type of a file: file filename

Some commands for inspecting text files

- ► wc filename
- ▶ cat filename
- ▶ head filename
- ▶ tail filename
- ▶ more filename
- ▶ less filename

Viewing file contents with less

- There are several commands that display the contents of text files
- ► The most commonly used file viewer is less
- less presents the contents of that file on the screen one page at a time
- There are various keyboard surtcuts to navigate in less

Viewing file contents with less

key	description
Page Up or b	scroll back one page
Page Down or	scroll forward one page
space	
Up Arrow	scroll up one line
Down Arrow	scroll down one line
G	move to the end of text file
1G or g	move to the beginning of the text file
/hello	search forward to next occurrence of hello
n	search for the next search occurrence
h	display help screen
q	quit less

Quoting Files

If you want a word to contain whitespace (e.g. a filename with a space in it), surround it with single or double quotes to make the shell treat it as a unit:

ls "My file"

Exploring a file

- cd into a given directory
- ▶ List the directory contents with ls -1
- ▶ Determine the contents of a file with file
- ▶ If it looks like it might be text, try viewing it with less

Editing text files at the command line

- Sometimes it is more convenient to create or modify a file right at the command line
- ► Although less is a convenient file viewer, it does not allow you to edit the contents
- Depending on your operating system and shell tool, you may have one or more command-line text editors:
- ▶ e.g. vi, nano, gedit

Editing text files at the command line

- ▶ One common text editor is vi (there's also vim)
- It should be available in Mac, and also in Git-Bash (Windows)
- ▶ Depending on your operating system and shell tool, you may have one or more command-line text editors:
- ► Type which vi to fing out if you have it

Editing text files with vi

► To create and start editing a file simply type vi followed by the name of the new file:

```
vi newfile.txt
```

- ▶ Press the I key to start editing content
- ▶ When you're done, press the **ESC** key
- ► Then type :wq to save and quit
- You can reopen it again with: vi newfile.txt

Google vi cheat sheet to find more information

File Management

Managing Files

Common actions

- creating a directory
- creating a file
- copying a file
- ▶ moving a file
- deleting a file
- searching a file

Managing Files

Common actions

- creating a directory: mkdir
- creating a file: usually through a text editor
- copying a file: cp
- moving a file: mv
- deleting a file: rm
- searching a file: ?

Creating Directories and Files

Create a directory "summer 2015" in my Documents

cd ~/Documents mkdir summer2015

Create an empty file "README.md" in summer2015

cd summer2015
touch README.md

Copying Files

- cp is the command to copy files
- cp can be used in two ways:
- ▶ cp file1 file2 copies file1 into file2
- cp file1 directory copies file1 into a directory (directory must already exists)

Copying Files

Copying functions.R from Documents to HW6

cp ~/Documents/functions.R ~/Desktop/HW6/

Copying starwars.csv to current directory

cp ~/Documents/starwars.csv .

Deleting files

Deleting README.md and starwars2.csv

```
cd ~/Documents/summer2015
rm README.md
rm starwars2.csv
```

Wildcards

- ▶ the shell provides special characters to specify filenames
- these special characters are called wildcards
- using wildcards allow you to select filenames based on patterns of characters
- these wildcards are similar to some regular expression characters

Wildcards

description
matches any characters
matches any single character
matches any character that is
a member of the set <i>characetrs</i>
matches any character that is not
a member of the set <i>characters</i>
matches any character that is
a member of the specified <i>class</i>

Example

Create a directory dummy, cd to it, and then create empty files:

```
$ mkdir dummy
$ cd dummy
$ touch AGing.txt Bing.xt Gagging.text Going.nxt ing.ext
$ ls
```

* Wildcard

Use * to refer to multiple files at once; it stands for anything

```
$ ls
AGing.txt Bing.xt
Gagging.text Going.nxt ing.ext

$ ls G*
Gagging.txt Going.nxt
$ ls *.xt
Bing.xt
```

? Wildcard

The question mark? represents a single character

```
$ ls
AGing.txt Bing.xt
Gagging.text Going.nxt ing.ext

$ ls ?ing.xt
Bing.xt
```

[] Wildcard

Brackets [] can be replaced by whatever characters are within those characters:

```
$ ls
AGing.txt Bing.xt
Gagging.text Going.nxt ing.ext

$ ls [B]ing.*
Bing.xt

$ ls [A-G]ing.*
Bing.xt
```

Combining Wildcards

Wildcards can be combined:

```
$ ls
AGing.txt Bing.xt
Gagging.text Going.nxt ing.ext

$ ls *G*
AGing.txt Gagging.txt Going.nxt

$ ls *i*.*e*
Gagging.text ing.ext
```

Test Yourself

```
AGing.txt Bing.xt Gagging.text Going.nxt ing.ext
```

What command produces the output above:

- A) ls *ing.*xt
- B) ls ?ing.*xt
- C) ls ?ing.?xt
- D) ls ?ing.xt
- E) ls *ing.?xt

Test Yourself

```
AGing.txt Going.nxt ing.ext
```

What command produces the output above:

- A) ls *ing.*xt
- B) ls ?ing.*xt
- C) ls ?ing.?xt
- D) ls ?ing.xt
- E) ls *ing.?xt

Wildcard Examples

Pattern	Matches
*	all files
a*	any file beginning with "a"
*.txt	any file ending with .txt
b*.txt	any file beginning with "b" followed
	by any characters and ending with ".txt"
[gst]*	any file beginning with either
	a "g", and "s", or a "t"
[[:digit:]]*	any file beginning with a number
[[:upper:]]*	any file beginning with an uppercase letter

Standard Input and Output

Many commands accept input and produce output

Input

Input can come from:

- ▶ the keyboard (a.k.a. **standard input**)
- other files
- other commands

Output

Output can be:

- printed on screen
 - the command's results (a.k.a. **standard output**)
 - the status and error messages (a.k.a. standard error)
- written to files
- sent to other commands

Output of commands

- Consider the command 1s
- Is sends the results to a special file called: standard output or stdout
- 1s sends status messages to another file called standard error or stderr
- ▶ By default both *stdout* and *stderr* are linked to the screen and not saved into a disk file

SI and SO

- ▶ The "standard input" is usually your keyboard
- ► The "standard output" is usually your terminal (monitor)
- But we can also redirect inputs and outputs
- ► I/O redirection allows us to change where output goes and where input comes from
- I/O redirection is done via the > redirection operator

Redirection Operator >

The > operator

We can tell the shell to send the output of the ls command to the file ls-output.txt

```
ls -l ~/Documents > ls-output.txt
```

The >> operator

We can tell the shell to send the output of the 1s command and append it to the file 1s-output.txt

ls -l ~/Desktop >> ls-output.txt

The contents in Desktop are appended to the file ls-output.txt

Redirection

- > redirects STDOUT to a file
- < redirects STDIN from a file
- >> redirects STDOUT to a file, but appends rather than overwrites

There is also << but its use is more advanced than what we'll cover

About Redirection

- ► Many times it is useful to send the output of a program to a file rather than to the screen
- Redirecting output to files is very common when extracting and combining data (think of merge!)
- ► Think of the redirection operator ">" as an arrow that is pointing to where the output should go

Joining files with cat

We can use cat and > to join two or more files:

```
# remember the files from HW5?
# (nflweather1960s.csv, ..., nflweather2010s.csv)
ls nflweather*s.csv

# joining all the decades files in one single file
cat nflweather*s.csv > allnfl.csv
```

The only issue here is that you would have appended column names

Joining files with cat

Think about all the steps you would need to join the nfl-weather files without using the command line:

- You would have to open each file
- Open a new file allnfl.csv
- Start copy-pasting each adtaset into allnfl.csv
- Close all the decades files
- ► Save and close allnfl.csv

Redirection with pipes

Redirection

- ► The idea behind pipes is that rather than redirecting output to a file, we redirect it into another command
- STDOUT of one command is used as STDIN to another command
- We can redirect inputs and outputs
- Redirection is done via the | pipe operator

Pipe example

Let's say you want to count the number of .csv files in a specfic directory:

```
# list csv files (one per line)
ls -1 *.csv

# piping to count lines with 'wc -l'
# (how many lines)
ls -1 *.csv | wc -l
```

The output of ls -1 is piped to wc -1

Pipe example

Let's say you want to inspect the contents of /usr/bin

```
# long list of contents
ls /usr/bin

# using 'less' as a pager to see all the contents
ls /usr/bin | less
```

The output of 1s is piped to 1ess

Command grep

Regular Expressions with grep

- We can work with some regular expressions in the command line
- ► For that purpose we use the command grep
- grep can be very helpful for extracting particular rows from a file

grep example

Consider the data nflweather.csv

```
# rows containing Oakland (Raiders)
grep 'Oakland' nflweather.csv

# rows from 2013
grep '2013' nflweather.csv
```

grep example

Consider the raw data weather_20131231.csv

```
# how many games in 2013
grep '2013' weather_20131231.csv | wc -l

# how many games in October 2013
grep '10/[0-9]*/2013' weather_20131231.csv | wc -l
```

Command curl

Command curl

- curl allows you to retrieve content from the Web
- curl stands for "see URL"
- It access Internet files on your behalf, downling the content without any need of a browser window

curl example

```
# get the content of a URL
curl "http://www.stat.berkeley.edu/~nolan/data/stat133/Saratoga.txt"
```

curl example

```
# get the content of a URL and save it to a file
curl "http://www.stat.berkeley.edu/~nolan/data/stat133/Saratoga.txt"
-o saratoga.txt

# equivalently
curl "http://www.stat.berkeley.edu/~nolan/data/stat133/Saratoga.txt"
> saratoga.txt
```

Overview

What good is it?

- ▶ Do I really need to learn these commands?
- ► The GUI file finder can do most of what we've seen (e.g. ls, cd, mkdir, rmdir)
- ▶ Maybe it can't do what cut can do, but so what?

Advantages of shell commands

- Shell commands gives us a programatic way to work with files and processes
- ► They allow you to record what you did
- They allow you to repeat it another time
- Volumne: Have many many operations to perform
- Speed: need to perform things quickly
- Less error prone: want to reduce mistakes

Command cut

Command cut

- cut is most often used to extract columns of data from a field-delimited file
- They allow you to record what you did
- ▶ They allow you to repeat it another time

cut example

```
# 2nd column of a tab-separated file
cut -f 2 starwarstoy.tsv

# 2nd column of a comma-separated file
cut -f 2 -d "," starwarstoy.csv
```

cut example

```
# columns 2-4 of a tab-separated file
cut -f 2-4 starwarstoy.tsv

# columns 4-6 of a comma-separated file
cut -f 4-6 -d "," starwarstoy.csv
```

cut example

columns 2-3 of first 10 rows in nflweather head -n 10 nflweather.csv | cut -f 2-4 $\,$