

WELCOME FREESURFER COURSE ATTENDEES!

Introduction to Unix for FreeSurfer Users

- changing directories
- copying files
- listing file contents
- Setting up environment variables specific to FreeSurfer

What is Unix/Linux?

- An operating system (like Windows and OS X)
- Linux is the free, modifiable, and redistributable version of Unix

- Why use it?
 - power to write many scripts with many commands to work with lots of data
 - to use computer resources on the network efficiently, such as clusters

Getting Started

Communicate with operating system through a "shell" or terminal window.

For course-provided Linux computers:

Double click Terminal icon on Desktop

For Macs:

Applications > Utilities > XQuartz (double click)

Applications > Utilities > Terminal

Linux Desktop

Most course laptops are set up with the Ubuntu \overline{L} inux distribution

Unix uses a hierarchical file system

(think folders in Windows)

Unix uses a hierarchical file system (think folders in Windows)

Home is like "My Computer'

Unix uses a hierarchical file system (think folders in Windows)

Unix uses a hierarchical file system

(think folders in Windows)

Unix uses a hierarchical file system (think folders in Windows)

Anatomy of a Command

command -option1 -option2 file

command --help

Anatomy of a Command

command -option1 -option2 file

command - -help

Try:

pwd --help

Location

Type:

OR

pwd and hit enter. Should see /Users/YourName

shows "present working directory" or current location as a *path*

Navigating Directories

"list": see contents of directory

ls

"change directory": move into a folder

Type: pwd

Type: cd /home/nmrclass/

If your present working directory is this

Typing ls will print these names to your terminal

cd <directory_name>

List contents of directory you are in

List contents of directory you are in

ls -lrt

.cshrc

.bashrc

.alias

List contents of directory you are in

ls -lrt

d{rwx}{rwx}{---} # owner group

user group others

List contents of directory you are in

Save Some Time

Filename Completion

Type

ls Des

hit Tab key and you should see enter

ls Desktop

hit

**Without changing directories, you can list what is under the directory Desktop

History

hit \int key and you should see

ls Desktop

history

Changing Directories

mkdir practice

makes a new directory "practice"

ls -lrt

pwd

should see

/home/nmrclass

Home

Directory

Directory

File

File

File

File

File

File

File

cd practice

changes to directory "practice"

pwd

should see

/home/nmrclass/practice

ls

should see

Nothing – Folder is empty

Changing Directories

Changing Directories

mkdir stuff

ls

makes folder "stuff" inside practice should see "stuff"

Using Dots ...

ls ..

shows one directory up

ls ../.. goes up two!

can also do (but don't right now):

cd ..

cd ../..

pwd

should see

/home/nmrclass/practice/

Using an Editor

If using Linux type:

If using a Mac type:

gedit mynotes.txt

emacs mynotes.txt

Type: "I could write a script"

File > Save Close gedit Or Ctrl+q to quit Ctrl+x (save) and Ctrl+c (exit)

Type

ls

should see "mynotes.txt"

Using an Editor

Copying files

ср

is the copy command

cp --help

cp mynotes.txt stuff

cd stuff

ls

more mynotes.txt

Copying files

ср

is the copy command

cp --help

cp mynotes.txt stuff

cd stuff

ls

less mynotes.txt

Copying / Moving files

cp mynotes.txt myothernotes.txt

mv myothernotes.txt hernotes.txt

Could also use dots:

mv hernotes.txt ...

Removing Files

pwd should be in "stuff"

ls

rm mynotes.txt

ls

Things to know

- Case sensitive Ls vs Is
- Does not like spaces in file names
 (e.g. filename.txt vs. file name.txt use file_name.txt
- Ctrl+c kills a process & brings back command prompt
- Type 'q' to quit the program 'less'
- Highlight & middle click to copy & paste
- Use '&' to open a program in the background
- Ctrl+a on mac goes to home; ctrl+e goes to end
- Ctrl+u clears the command line

Using FreeSurfer

With FreeSurfer, certain variables must be set in order to use it correctly:

FREESURFER_HOME

tell Operating System where FreeSurfer is SUBJECTS_DIR

tell FreeSurfer where data is

* To use FreeSurfer you'll have to do:

export FREESURFER_HOME=/home/apps/freesurfer

tell Operating System where FreeSurfer is

source \$FREESURFER_HOME/SetUpFreeSurfer.csh

source this script to get your computer ready to use FreeSurfer (sources other scripts & sets other variables)

export SUBJECTS_DIR=/path/to/data

* To use FreeSurfer you'll have to do:

setenv FREESURFER_HOME /home/apps/freesurfer

tell Operating System where FreeSurfer is

source \$FREESURFER_HOME/SetUpFreeSurfer.csh

source this script to get your computer ready to use FreeSurfer (sources other scripts & sets other variables)

setenv SUBJECTS_DIR /path/to/data

To go to location of your data:

cd \$SUBJECTS_DIR

\$ means take the value of the variable

To go to location of your data:

cd \$SUBJECTS_DIR aka cd /path/to/data

\$ means take the value of the variable

How 'echo' works

echo \$<any_variable>

With FreeSurfer, certain variables must be set in order to use it correctly:

FREESURFER_HOME

tell Operating System where FreeSurfer is SUBJECTS_DIR

tell FreeSurfer where data is

echo \$FREESURFER_HOME

← To check variables

echo \$SUBJECTS_DIR

More Help

- http://surfer.nmr.mgh.harvard.edu/fswiki/FsTutorial/Comm andLineNavigation
- Homework packet
- CoursePrep on wiki has helpful links

The End

Good Luck!