Workshop 1: Introduction to UNIX command-line

Day 3

Serghei Mangul, PhD | smangul@ucla.edu CBI Fellow

"Swiss Army knife" set of tools

Summary of Day 2

file permissions
cat
wc
>, >>, <
pipeline
In –s
grep
regex
sed

awk

- awk is both a
 - programming language
 - text processor

```
whitespace (spaces, tabs, etc.) to separate fields
```

- parsing and manipulating tabular data
 - iterates through the entire file line-by-line

```
awk '{action_to_take}' <file_to_parse>
```

awk: Simple Uses

```
action to take
  awk '{print}' <file to parse>
  awk '{print $1}' <file to parse>
 column number
awk '{print $1"\t"$3}' <file to parse>
 delimiter
```


Let's practice

```
awk '{print}' hg19.gtf
awk '{print $1}' hg19.gtf
awk '{print $4}' hg19.gtf
awk '{print $1"\t"$4} hg19.gtf
awk '{print $1"\t"$4} hg19.gtf
```

awk: If statement

```
condition
```

```
if(age>21) then
 print("Beer Please")
```


awk: If statement

Print those employees who actually worked

Beth	4.00	0	
Dan	3.75	0	
Kathy	4.00	10	
Mark	5.00	20	
Mary	5.50	22	
Susie	4.25	18	

tabular data

awk '{if(\$3>0) print}' emp.data

Data type

- Numbers
- Text

1	clothing	3141
1	computers	9161
1	textbooks	21312
2	clothing	3252
2	computers	12321
2	supplies	2242
2	textbooks	15462

Print information about computers only

Text

Let's practice!

```
awk '{if($3>0) print}' emp.data
awk '{if($3>0) print $1"\t"$2*$3}' emp.data
```

Beth	4.00	0
Dan	3.75	0
Kathy	4.00	10
Mark	5.00	20
Mary	5.50	22
Susie	4.25	18

Let's practice!

```
awk '{if($4>50) print}' hg19.gtf
awk '{if($1=="chr2") print}' hg19.gtf
awk '{if($1=="chr2") print $1"\t"$3}' hg19.gtf
```

```
chr2 hg18_knownGene_GnfAtlas2 exon 237538 237602 0.000000 - . gene_id "204019_s_at"; transcript_id "uc002qvu.1"; chr2 hg18_knownGene_GnfAtlas2 exon 239731 239852 0.000000 - . gene_id "204019_s_at"; transcript_id "uc002qvu.1";
```

awk: sum

Calculate sum of a particular column

A variable is like a **box** where we can store a value and reuse this same value multiple times in our program.

Variable is like a box

awk '{sum+=\$2} END { print sum}' emp.data

Beth	4.00	0
Dan	3.75	0
Kathy	4.00	10
Mark	5.00	20
Mary	5.50	22
Susie	4.25	18

Variable is like a box

awk '{sum+=\$2} END { print sum}' emp.data

Beth	4.00	0
Dan	3.75	0
Kathy	4.00	10
Mark	5.00	20
Mary	5.50	22
Susie	4.25	18

Variable is like a box

awk '{sum+=\$2} END { print sum}' emp.data

Beth	4.00	0
Dan	3.75	0
Kathy	4.00	10
Mark	5.00	20
Mary	5.50	22
Susie	4.25	18

Let's practice!

```
awk '{sum+=$4} END {print sum}' hg19.gtf

awk ' END {print NR}' hg19.gtf

wc -l hg19.gtf

awk '{sum+=$4} END {print sum/3000}' hg19.gtf

awk '{sum+=$4} END {print sum/NR}' hg19.gtf

awk '{if($1=="chr2") sum+=$4} END {print sum}' hg19.gtf
```

```
chr2 hg18_knownGene_GnfAtlas2 exon 237538 237602 0.000000 - . gene_id "204019_s_at"; transcript_id "uc002qvu.1"; chr2 hg18_knownGene_GnfAtlas2 exon 239731 239852 0.000000 - . gene_id "204019_s_at"; transcript_id "uc002qvu.1";
```

Sort

 will rearrange the lines in a text file so that they are sorted, numerically and alphabetically.

```
sort [OPTION]... [FILE]...
```

Options:

- -n numerical ordering
- -k sort by a particular column

Sort a file

sort regex.txt

regex.txt

beat

brat

boat

bat

banana

Sort a text file

sort -n regex.txt

Sort by column

sort -k 3n sales.dat

sales.dat

1 clothing 3141
1 computers 9161
1 textbooks 21312
2 clothing 3252
3 ...

Uniq

Removes duplicate lines from a file*

```
uniq [OPTION]... [INPUT]
```

Options:

- -c how many times each line occurred
- -d print only duplicated lines

^{*}assumes that the file is sorted

Let's practice

```
$ sort -n numbers.txt >numbers sort.txt
 $ uniq numbers sort.txt
 $ sort numbers.txt | uniq
 $ uniq -d numbers sort.txt
 $ uniq -c numbers sort.txt
 numbers.txt
 a line of the file
How many times it occurs
```

Shell scripts

 If you have a bunch of commands you'd like to automate, you can put them on separate lines of a file.

My first shell script!

Following steps are required to write shell script:

- Use any vi editor like to write shell script.
- After writing shell script set execute permission for your script

My first shell script!

```
vi script.sh
```

```
#!/bin/bash
echo "My first script"
```


How to run the script:


```
chmod u+x script.sh
./script.sh
```


More scripting

Let's create a bash script which will split <gtf>
into files corresponding to every chr (2,3,21),
save every file in separate directory called
chr\${i}_gtf.

More scripting


```
#!/bin/bash
echo "My first script"
mkdir chr2 gtf
mkdir chr3 gtf
mkdir chr21 gtf
grep "chr2\s" $1 chr2_gtf/chr2.gtf
grep "chr3\s" $1 >chr3 gtf/chr3.gtf
grep "chr21\s" $1 >chr21 gtf/chr21.gtf
```

How to run the script:

Environmental modules

 set you environment to be able to run bioinformatics tools

module load <modulefile>

bowtie

BWA

samtools

tophat

- Let's practice
- [serghei@login1 test]\$ bwa
- -bash: tophat: command not found
- [serghei@login1 test]\$ module load bwa
- [serghei@login1 test]\$ bwa

How to use qsub

 qsub is the command used for job submission to the cluster. It takes several command line arguments and can also use special directives found in the submission scripts or command file.

qsub -cwd -V -N <name of the process> -1
h_data=<MEM_NEEDED>, time=24:00:00 run.sh

amount of memory
(in megabytes M, or gigabytes G) that

command to run (e.g. map NGS reads)

your job will require

4GB-32GB

. /u/local/Modules/default/init/modules.sh

Module load bwa
bwa mem toy.ref.fastq toy.reads.fastq>toy.reads.bwa.sam

vi script.sh

- qsub -cwd -V -N testBWA -l h_data=8G, time=1:00:00 run.sh
- qstat | grep serghei

Displays all the jobs which are running on hoffman2

```
toy.reads.bwa.sam:
```

History

- history | grep awk
- history >history_w1.txt

All UNIX commands from the workshop in one file

Web

Videos

Shopping

Images

News

More -

Search tools

About 95,400 results (0.36 seconds)

linux - How to transfer the data of columns to rows (with aw...

stackoverflow.com/.../how-to-transfer-the-data-of-colum... Stack Overflow Mar 2, 2012 - How to transfer the data of columns to rows (with awk)? How can you convert a matrix back into a list of lists? Change of coordinates for ...

how to convert rows into column using awk? - Stack Overflow

stackoverflow.com/.../how-to-convert-rows-into-column-... Stack Overflow Jul 26, 2012 - 822 526006 1343315205 1.4.2 32 0.000000 13.048815 ... 0 0 0 ... Try this: awk '{printf("%s ", \$0)}'. using a pipe: whatever_your_command | awk ...

awk - How to convert columns to rows in unix? - Stack Ove...

stackoverflow.com/.../how-to-convert-columns-to-rows-i... Stack Overflow Oct 1, 2013 - zoo1 ---- cat dog mouse zoo2 ---- lion tiger zebra ... for the example in your question, this one-liner works: awk -v RS= '/----/{next}{gsub(/\n/,",")}7' file.

[SOLVED] Converting columns to lines using AWK - LinuxQ...

www.linuxquestions.org > Forums > Non-*NIX Forums > Programming *

Nov 3, 2011 - 11 posts - 4 authors

Hi everybody, I need to **convert columns** into **rows** in my file using **awk**. The file looks like: 6 5 7 8 6 5 7 8 6 5 7 8 The output should be like this: ...

http://www.linuxquestions.org/questions/programming-9/converting-columns-to-lines-using-awk-911677/

Do Biologists have to become Programmers?

*free and easy to use

^{*}provided in the class

Thanks!

Please take a few minutes to fill the survey