Unix Basics

Accessing a UNIX machine

Mac or LINUX

To log-in into the remote Linux shell, open terminal and type:

```
ssh -X <your_username>@<host_name>
```

host name is the remote server's domain name (e.g. srvUbuntu or sop.ase.ro) You will be asked to enter the password, simply type it and press enter.

To copy files **To** the server run the following on your workstation or laptop:

```
scp -r <path_to_directory> <your_username>@<host_name>:
```

To copy files **From** the server run the following on your workstation or laptop:

```
scp -r <your_username>@<host_name>:<path_to_directory> .
```

Windows

- 1. Open Putty and select ssh. <u>Download PuTTY</u> if you do not have it.
- 2. Provide the host name (the remote server's domain name) and session name
- 3. Enter your identity information
- 4.

password: your username

your username

your password Nothing will show-up, simply type the password and press enter.

- 5. Setup for graphics emulation. Download and install Xming if you do not have it.
- 6. Use WinSCP or FileZilla for file exchange. Download and install WinSCP or FileZilla if you do not have it.

Basics

Command-Line Syntax for this Manual

Remember the UNIX/LINUX command line is case sensitive! The hash (pound) sign "#" indicates end of a command and the start of a comment. The notation < . . . > refers to variables and file names that need to be specified by the user. The symbols < and > need to be excluded.

Orientation

Viewing and changing the present working directory:

```
pwd # Get full path of the present working directory (same as "echo $HOME")

ls # Content of pwd

ls -l # Similar as ls, but provides additional info on files and directories
```

The tilde symbol (~) gets interpreted as the path to your home directory. This will happen anywhere on the command line:

```
echo ~ # View the full (complete) path of your home

find ~ # List all your files (including everything in sub-directories)

ls ~ # List the top level files of your home directory

du -sch ~/* # Calculate the file sizes in your home
```

Viewing file info, user, and host:

```
stat <file-name> # Last modification time stamps, permissions, and size of a filewhoami
hostname # Shows on which machine you are (same as "echo $HOSTNAME")
```

Files and directories

```
mkdir <dir_name>  # Creates specified directory

rmdir <dir_name>  # Removes empty directory

rm <file_name>  # Removes file name

rm -r <dir_name>  # Removes directory including its content, but asks for confirmation,'f' arg ument turns confirmation off

cp <name> <path>  # Copy file/directory as specified in path (-r to include content in directo ries)

mv <name1> <name2>  # Renames directories or files

mv <name> <path>  # Moves file/directory as specified in path
```

Copy and paste

The methods differ depending where you are.

In a command line environment:

Cut last word with keyboard only

• Ctrl+w #Press multiple times to cut more than one word

Paste with keyboard only

```
Ctrl+y
```

In a non-command line **desktop** environment:

Copy

```
Ctrl+c
```

Paste

```
Ctrl+v
```

Command line <-> desktop exchange:

Copy text out of the command line and into the **desktop**:

```
Shift+Ctrl+c or Apple+c
```

Paste text from the **desktop** into the command line:

```
Shift+Ctrl+v or Apple+v
```

Handy shortcuts

Anywhere in Command Line:

up(down)_key - scrolls through command history

```
history # shows all commands you have used recently
```

Auto Completion:

<something-incomplete> TAB - completes program_path/file_name

Taking control over the cursor (the pointer on the command line):

```
Ctrl+a  # cursor to beginning of command line
Ctrl+e  # cursor to end of command line
Ctrl-w  # Cut last word
Ctrl+k  # cut to the end of the line
Ctrl+y  # paste content that was cut earlier (by Ctrl-w or Ctrl-k)
```

When specifying file names:

```
"." (dot) — refers to the present working directory "~" (Tilda) or "~/" — refers to user's home directory
```

Unix Help

```
man <something> # general help (press the 'q' key to exit)
man wc  # manual on program 'word count' wc
wc --help  # short help on wc
soap -h  # for less standard programs
```

Finding Things

Finding files, directories and applications

```
find -name "*pattern*"  # searches for *pattern* in and below current directory
find /usr/local -name "*blast*"  # finds file names *blast* in specfied directory
find /usr/local -iname "*blast*"  # same as above, but case insensitive
```

Additional useful arguments: -user <user name>, -group <group name>, -ctime <number of days ago changed>

```
find ~ -type f -mtime -2  # finds all files you have modified in the last two days
locate <pattern>  # finds files and dirs that are written into update file
which <application_name>  # location of application
whereis <application_name>  # searches for executeables in set of directories
dpkg -1 | grep mypattern  # find Debian packages and refine search with grep pattern
```

Finding things in files

```
grep pattern file  # provides lines in 'file' where pattern 'appears',

# if pattern is shell function use single-quotes:

'>'grep -H pattern  # -H prints out file name in front of pattern

grep 'pattern' file | wc  # pipes lines with pattern into word count wc

# wc arguments: -c: show only bytes, -w: show only words,

# -l: show only lines; help on regular expressions:

man 7 regex or man perlrefind /home/my_dir -name '*.txt' | xargs grep -c ^.*  # counts line num bers on many

# files and records each count along with individual file

# name; find and xargs are used to circumvent the Linux

# wildcard limit to apply this function on thousands of files.
```

Permissions and Ownership

List directories and files

```
ls -al  # shows something like this for each file/dir: drwxrwxrwx
 # d: directory
 # rwx: read write execute
 # first triplet: user permissions (u)
 # second triplet: group permissions (g)
 # third triplet: world permissions (o)
```

Assign write and execute permissions to user and group

```
chmod ug+rx my_file
```

To remove all permissions from all three user groups

```
chmod ugo-rwx my_file
# '+' causes the permissions selected to be added
# '-' causes them to be removed
# '=' causes them to be the only permissions that the file has.
chmod +rx public_html/ or $ chmod 755 public_html/ # Example for number system:
```

Change ownership

Useful Unix Commands

```
df  # disk space
free -g  # memory info in Megabytes
uname -a  # shows tech info about machine
bc  # command-line calculator (to exit type 'quit')
wget <ftp> # file download from web
/sbin/ifconfig # give IP and other network info
ln -s original_file new_file # creates symbolic link to file or directory
du -sh  # displays disk space usage of current directory
du -sh * # displays disk space usage of individual files/directories
du -s * | sort -nr # shows disk space used by different directories/files sorted by size
```

Process Management

General

```
# view top consumers of memory and CPU (press 1 to see per-CPU statistics)

who  # Shows who is logged into system

w  # Shows which users are logged into system and what they are doing

ps  # Shows processes running by user

ps -e  # Shows all processes on system; try also '-a' and '-x' arguments

ps aux | grep <user_name> # Shows all processes of one user

ps ax --tree  # Shows the child-parent hierarchy of all processes

ps -o %t -p <pid> # Shows how long a particular process was running. # (E.g. 6-04:30:50 means 6 days 4 hours ...)

Ctrl z <enter>  # Suspend (put to sleep) a process
```

```
# Resume (wake up) a suspended process and brings it into foreground

# Resume (wake up) a suspended process but keeps it running in the background

# Kills the process that is currently running in the foreground

# Kills a specific process

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the process that is currently running in the foreground

# List all of the process

# List all of the signals that can be sent to a proccess

# List all of the process that is currently running in the foreground

# List all of the process

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of the signals that can be sent to a proccess

# List all of th
```

Text Viewing

```
more <my_file> # views text, use space bar to browse, hit 'q' to exit
less <my_file> # a more versatile text viewer than 'more', 'q' exits, 'G' end of text, 'g' beg
inning, '/' find forward, '?' find backwards
cat <my_file> # concatenates files and prints content to standard output
```

Text Editors

Vi and Vim

Non-graphical (terminal-based) editor. Vi is guaranteed to be available on any system. Vim is the improved version of vi.

Emacs

Non-graphical or window-based editor. You still need to know keystroke commands to use it. Installed on all Linux distributions and on most other Unix systems.

Nano

A simple terminal-based editor which is default on modern Debian systems.

The Unix Shell

When you log into UNIX/LINUX system, then is starts a program called the Shell. It provides you with a working environment and interface to the operating system. Usually there are several different shell programs installed. The shell program bash is one of the most common ones.

```
finger <user_name> # shows which shell you are using
chsh -l # gives list of shell programs available on your system (does not work on all UNIX vari
ants)
<shell_name> # switches to different shell
```

STDIN, STDOUT, STDERR, Redirections, and Wildcards

By default, UNIX commands read from standard input (STDIN) and send their output to standard out (STDOUT). You can redirect them by using the following commands:

```
<beginning-of-filename>*  # * is wildcard to specify many files
```

Useful shell commands

```
cat <file1> <file2> > <cat.out>
 # concatenate files in output file 'cat.out'
paste <file1> <file2> > <paste.out> # merges lines of files and separates them by tabs (useful
for tables)
cmp <file1> <file2>
 # tells you whether two files are identical
diff <fileA> <fileB>
 # finds differences between two files
head -<number> <file>
 # prints first lines of a file
tail -<number> <file>
 # prints last lines of a file
split -l <number> <file>
 # splits lines of file into many smaller ones
csplit -f out fasta_batch "%^>%" "/^>/" "{*}" # splits fasta batch file into many files at '>'
 # sorts single file, many files and can merge (-m) them, -
sort <file>
b ignores leading white space
sort -k 2,2 -k 3,3n input_file > output_file # sorts in table col 2 alphabetically and col 3 nu
merically, '-k' for column, '-n' for numeric
sort input_file | uniq > output_file # uniq command removes duplicates and creates file/table w
ith unique lines/fields
join -1 1 -2 1 <table1> <table2>
 # joins two tables based on specified column numbers
# (-1 file1, 1: col1; -2: file2, col2). It assumes that join fields are sorted. If that is not
the case, use the next command:
sort table1 > table1a; sort table2 > table2a; join -a 1 -t "`echo -e '\t'`" table1a table2a > t
able3 # '-a ' prints all lines of specified table!
# Default prints only all lines the two tables have in
# common. '-t "`echo -e '\t'`" ->' forces join to
# use tabs as field separator in its output. Default is
# space(s)!!!
cat my_table | cut -d , -f1-3
 # cut command prints only specified sections of a table,
# -d specifies here comma as column separator (tab is
# default), -f specifies column numbers.
```

Screen

A Visual Introduction to Screen

- http://blogamundo.net/code/screen/
- o http://fosswire.com/post/2008/08/video-tutorial-getting-started-with-gnu-screen/

Starting a New Screen Session

```
screen  # Start a new session

screen -S <some-name> # Start a new session and gives it a name
```

Commands to Control Screen

```
Ctrl-a d # Detach from the screen session

Ctrl-a c # Create a new window inside the screen session

Ctrl-a Space # Switch to the next window

Ctrl-a a # Switch to the window that you were previously on

Ctrl-a " # List all open windows. Double-quotes " are typed with the Shift key

Ctrl-d or type exit # Exit out of the current window. Exiting form the last window will end the screen session

Ctrl-a [ # Enters the scrolling mode. Use Page Up and Page Down keys to scroll through the wind ow. Hit the Enter key twice to return to normal mode.
```

Attaching to Screen Sessions

From any computer, you can attach to a screen session after SSH-ing into a server.

```
screen -r  # Attaches to an existing session, if there is only one
screen -r  # Lists available sessions and their names, if there are more then one s
ession running
screen -r <some-name> # Attaches to a specific session
screen -r <first-few-letters-of-name> # Type just the first few letters of the name & you will
attach to the session you need
```

Destroying Screen Sessions

1. Terminate all programs that are running in the screen session. The standard way to do that is:

```
Ctrl-c
```

2. Exit out of your shell.

```
exit
```

3. Repeat steps 1 and 2 until you see the message:

```
[screen is terminating]
```

There may be programs running in different windows of the same screen session. That's why you may need to terminate programs and <code>exit</code> shells multiple time.

Simple One-Liner Shell Scripts

Web page for <u>script download</u>.

Renames many files *.old to *.new. To test things first, replace 'do mv' with 'do echo mv'.

```
for i in *.input; do mv $i ${i/\.old/\.new}; done
for i in *\ *; do mv "$i" "${i// /_}"; done # Replaces spaces in files by underscores
```

Run an application in loops on many input files.

```
for i in *.input; do ./application $i; done
```

Run fastacmd from BLAST program in loops on many *.input files and create corresponding *.out files.

```
for i in *.input; do fastacmd -d /data/../database_name -i $i > $i.out; done
```

Run SAM's target99 on many input files.

```
for i in *.pep; do target99 -db /usr/../database_name -seed $i -out $i; done
```

Search in many files for a pattern and print occurrences together with file names.

```
for j in 0 1 2 3 4 5 6 7 8 9; do grep -iH <my_pattern> *$j.seq; done
```

Example of how to run an interactive application (tmpred) that asks for file name input/output.

```
for i in *.pep; do echo -e "i\n\n33\n\n' | ./tmpred $i > i.out; done
```

Run BLAST2 for all *.fasa1/*.fasta2 file pairs in the order specified by file names and write results into one file.

```
for i in *.fasta1; do blast2 -p blastp -i $i -j ${i/_*fasta1/_*fasta2} >> my_out_file; done
```

This example uses two variables in a for loop. The content of the second variable gets specified in each loop by a replace function.

Runs BLAST2 in all-against-all mode and writes results into one file ('-F F' turns low-complexity filter off).

```
for i in *.fasta; do for j in *.fasta; do blast2 -p blastp -F F -i $i -j $j >> my_out_file; don
e; done;
```

How to write a real shell script

create file which contains in first line:

```
#!/bin/bash
```

- place shell commands in file
- run <chmod +x my shell script> to make it executable
- run shell script like this:

```
./my_shell_script
```

when you place it into /usr/local/bin you only type its name from any user account

Remote Copy: wget, scp, ncftp

wget: File Download from the Web

```
wget <ftp://> # file download from www; add option '-r' to download entire directories
```

scp: Secure Copy Between Machines

```
scp source target # Use form 'userid@machine_name' if your local & remote user ids are differen t. If they are the same, use only 'machine_name'.scp user@remote_host:file.name . # Copies file from server to local machine (type from local machine prompt). The '.' copies to pwd, you can s pecify any directory, use wildcards to copy many files.

scp file.name user@remote_host:~/dir/newfile.name # Copies file from local machine to server.

scp -r user@remote_host:directory/ ~/dir # Copies entire directory from server to local machine.
```

Nice FTP

```
ncftp
ncftp> open ftp.ncbi.nih.gov
ncftp> cd /blast/executables
ncftp> get blast.linux.tar.Z (skip extension: @)
ncftp> bye
```

Archiving and Compressing

Creating Archives

```
tar -cvf my_file.tar mydir/  # Builds tar archive of files or directories. For directories, e
xecute command in parent directory. Don't use absolute path.

tar -czvf my_file.tgz mydir/  # Builds tar archive with compression of files or directories. F
or dirs, execute command in parent directory.

zip -r mydir.zip mydir/  # Command to archive a directory (here mydir) with zip.

tar -jcvf mydir.tar.bz2 mydir/ # Creates *.tar.bz2 archive
```

Viewing Archives

```
tar -tvf my_file.tar
tar -tzvf my_file.tgz
```

Extracting Archives

```
tar -xvf my_file.tar
tar -xzvf my_file.tgz
gunzip my_file.tar.gz # or unzip my_file.zip, uncompress my_file.Z,or bunzip2 for file.tar.bz2
find -name '*.zip' | xargs -n 1 unzip # this command usually works for unzipping many files tha
t were compressed under Windows
tar -jxvf mydir.tar.bz2 # Extracts *.tar.bz2 archive
```

Try also:

```
tar zxf blast.linux.tar.Z
tar xvzf file.tgz
```

Important options:

```
f: use archive file
p: preserve permissions
v: list files processed
x: exclude files listed in FILE
z: filter the archive through gzip
```

Simple Installs

Systems-wide installations

Installations for systems-wide usage are the responsibility of students. If you would like to have something installed, follow the B. and C. movie presentations series.

Environment Variables

List of directories that the shell will search when you type a command:

```
echo $PATH
```

You can edit your default DISPLAY setting for your account by adding it to file

```
.bash_profile
```