Running R on Linux Workstation

Chuck Song 4/12/2011

Overview

- Preparation
- Linux Basics
- Running R in Linux
- Advanced skills (optional)

Tools needed

- Windows Users
 - Web browser (IE, Firefox, safari, NOT chrome)
 - SSH client (e.g. PuTTY)
 - FTP client (e.g. FileZilla)
 - X server (optional, e.g. Xming)
- Linux or Mac Users
 - Web browser (Firefox)

Login on https://sremote.pitt.edu using your
 Pitt ID and password.

Allow and Install the program

 Use the Role of <u>Firewall-Biostat-CT-FACSTAFF-</u> NetworkConnect

Click here

 Click start and allow the download and installation of "Network Connect 6.5.0"

- The "Network Connect" program
- You can find it in the system tray (right bottom corner)

Connect Server

- Server Information
 - URL: grasky93.biostat.pitt.edu
 - IP: 208.68.139.38

Connect Server

Connect Server

- Enter your username and password. Then you are ready to go!
- Contact system
 manager (Charles W.
 Alcorn, cwa3@pitt.edu)
 for your account information.

```
chs108@grasky93:~

login as: chs108
chs108@grasky93.biostat.pitt.edu's password:
Last login: Wed Jan 19 17:38:03 2011 from 10.195.16.81
[chs108@grasky93 ~]$
```

Transfer Files

Launch Site Manager

Create a new site

Input site info:

Server type - SFTP

Logon type - ask for

password

Enter your username Click OK or Connect

A Working Example

helloworld.r

```
# our first R program in Linux
sink("helloword_routput.txt")
cat("Hello world!\n")
# generate 100 x's ~ N(0,1)
x <- rnorm(100)
print(x)
sink()
png("helloworld_rplot.png")
hist(x)
dev.off()</pre>
```

Histories (Wikipedia)

Unix

- A multitasking, multi-user computer operating system originally developed in 1969 by a group of AT&T employees at Bell Labs
- BSD, IBM AIX, Sun Solaris, HP-UX

GNU

- GNU is a Unix-like computer operating system developed by the GNU project, ultimately aiming to be a "complete Unix-compatible software system" composed wholly of free software.
- Development of GNU was initiated by Richard Stallman in 1983 and was the original focus of the Free Software Foundation (FSF)

Linux

- Linux refers to the family of Unix-like computer operating systems using the Linux kernel
- The name "Linux" comes from the Linux kernel, originally written in 1991 by Linus Torvalds

Linux ABC

- Linux is case sensitive, most of its programs are also case sensitive
- File deleted cannot be easily recovered (no recycle bin)
- You are forced to use its text command lines (Yes, they are powerful!)

Linux ABC

- Knowing the prompt
 - [chs108@grasky93 ~]\$_
 - [username@hostname directory]\$_
- Knowing the commands
 - command [option] [source file(s)] [target file]
 - Options often have the "-x" or "--xxx" format
 - Advanced skills:
 - "<", ">", ">>", "2>" for input/output/error redirection
 - "|" for pipe

- whatis short description of a command
- man display the manual of a command
- Try:
 - whatis whatis
 - whatis man
 - man man
 - man Is

- Is list directory contents
 - options:
 - "-l" long listing format
 - "-a", "--all" listing all files (hidden files starts with ".")
 - "--help" display the help for ls command
 - "-R" recursively list subdirectories and their contents
- Try:
 - Is
 - Is -I
 - Is -al
 - Is -al ~
 - Is -aR

Understanding "ls -l" results

```
[chs108@grasky93 ~]$ ls -l
total 48
drwxrwxr-x 2 chs108 chs108 4096 Feb 14 00:17 test
-rw-rw-r-- 1 chs108 chs108 57 Jan 13 15:34 test.r
-rw-rw-r-- 1 chs108 chs108 57 Jan 13 15:29 test.r~
-rw-rw-r-- 1 chs108 chs108 2 Jan 13 17:06 #test.R#
-rwxrwxr-x 1 chs108 chs108 64 Jan 19 17:54 test.R
-rw-rw-r-- 1 chs108 chs108 1475 Jan 13 15:35 test.r.Rout
```

- cd change the working directory
 - Note:
 - "." current directory
 - ".." parent directory
 - "~" home directory
 - "/" root directory
- Try:
 - cd ..
 - cd ~
 - cd /
 - cd home
 - cd /usr/local

- echo display the content given
- touch make a new file
- cat display the content of a file
- more display the content of a file in different pages
- head/tail display the start/end of a file
- Try:
 - touch test.txt
 - echo "this is a test file" >test.txt
 - cat test.txt
 - Is -I /usr/bin | more
 - Is -I /usr/bin | head

- cp copy files
- mv move/rename files
- rm remove files
- Try:
 - cp test.txt test.123
 - mv test.123 test.456
 - rm test.456

- pwd: display your current directory
- mkdir: make a new directory
- rmdir: remove an empty directory
 - "rm -r" to remove directory with files. Be careful!
- Try:
 - pwd
 - mkdir test
 - mouch test/test
 - rmdir test
 - rm -r test

- chmod change file access permissions
- Try:
 - chmod a-r test.txt
 - cat test.txt
 - chmod u+r test.txt
 - Is -I test.txt
 - cat test.txt
 - chmod go+r test.txt
 - Is -I test.txt

- grep print lines matching a pattern
- find find files in a directory hierarchy
- Try:
 - grep -R "this is".
 - Is -al|grep test
 - find . -name 'test'

- top/htop process viewer
- ps -ef list all processes running
- Try:
 - top
 - htop
 - ps -ef|grep chs108

- screen screen manager
 - Use "screen [-S name]" to make a screen session
 - Press Ctrl+A D to detach the current screen
 - Use "screen -ls" to list all available sessions
 - Use "screen -r session" to restore/attach a session
 - Use "exit" in an attached session to end it

• Try:

- screen -S test
- top / press Ctrl+A D
- screen -ls
- screen -r test
- exit

Running R in Linux

- Simply using "R" command
- Try:
 - -R
 - Type your R commands
 - Use q() to exit
- But, how can I run large R simulations?
 - Paste your commands in R and wait like in Windows? No! Your session will timeout and you will lose everything!

Run large simulations

- Write your R code in a source file and run it from command line.
- Use "screen"
- Use Rscript

Run from command line

- [nohup] R CMD BATCH [source] &
 - '&' force the program to run in background
 - bg/fg can resume the stopped program in background or foreground
 - Ctrl+Z can temporarily stop a foreground program
 - Ctrl+C can terminate a foreground program
 - Text output will be directed to [source].Rout
 - Plots will be directed to Rplots.pdf

Using screen

- Start a screen session using "screen" command
- Run your R simulation as you do in windows
- Use Ctrl+A D to detach and feel free to logout your ssh session
- Next time, login and use "screen -r" to check your result.

Using Rscript

- Similar to command line
- Can put arguments (simulation parameters) in the command line
- More flexible usages
- Example: "test.R" (chmod +x test.R)

```
[chs108@grasky93 ~]$ cat test.R
#!/usr/bin/env Rscript
args <- commandArgs(TRUE)
print(args)
[chs108@grasky93 ~]$ ./test.R 1 2 3
[1] "1" "2" "3"
[chs108@grasky93 ~]$</pre>
```

General Suggestions

- Always save your results (text and plots) to file explicitly in your program
- Always save/keep your important intermediate results (to "xxx.RData" files)
- Use try/tryCatch to handle possible errors
- Check if you program is running using command "ps -ef|grep xxx" or "top"
- Learning efficient programming skills

Advanced skills

- Edit text files
- Using ESS to talk to R in Emacs
- Launch X programs (GUI)

Edit text files

- nano
 - Easy to learn
 - Weakest function
- vim (<u>http://www.vim.org</u>)
 - Slightly tougher to learn (try: vimtutor)
 - Stronger function
- emacs (http://www.gnu.org/software/emacs/)
 - Toughest to learn (http://www.gnu.org/software/emacs/tour/)
 - Strongest function (cross talk to R, http://ess.r-project.org)

Using ESS

- Emacs Speaks Statistics
- Some commands
 - C-x c: exit
 - C-x s: save file
 - C-x 2 or 3: split screen
 - C-x 0: close screen
 - C-x o: move cursor to next screen
 - M-x R: start R session
 - C-c C-n: evaluate R code and go to next line

Using X server (GUI)

- Install X server (Xming)
- Set session properties in PuTTY
- Enable X11 forwarding
- X display location: localhost:0
- Try: firefox &
- Not recommended (only for special needs)

References

- http://www.comptechdoc.org/os/linux/
- http://www.r-project.org/
- http://www.rackaid.com/resources/linuxscreen-tutorial-and-how-to/
- http://stat.ethz.ch/R-manual/Rpatched/library/utils/html/Rscript.html