

Linux Tutorial

Version 1.1

For macOS Users

Authors:

Kenneth Hoste (UGent), Ewan Higgs (UGent)

Acknowledgement: VSCentrum.be

Audience: This document is a hands-on guide for using the Linux command line in the context of the UGent HPC infrastructure. The command line (sometimes called 'shell') can seems daunting at first, but with a little understanding can be very easy to use. Everything you do starts at the prompt. Here you have the liberty to type in any commands you want. Soon, you will be able to move past the limited point and click interface and express interesting ideas to the computer using the shell.

Gaining an understanding of the fundamentals of Linux will help accelerate your research using the HPC infrastructure. You will learn about commands, managing files, and some scripting basics.

Notification:

In this tutorial specific commands are separated from the accompanying text:

\$ commands

These should be entered by the reader at a command line in a Terminal on the UGent-HPC. They appear in all exercises preceded by a \$ and printed in **bold**. You'll find those actions in a grey frame.

Button are menus, buttons or drop down boxes to be pressed or selected.

"Directory" is the notation for directories (called "folders" in Windows terminology) or specific files. (e.g., "/user/home/gent/vsc400/vsc40000")

"Text" Is the notation for text to be entered.

Tip: A "Tip" paragraph is used for remarks or tips.

They can also be downloaded from the VSC website at https://www.vscentrum.be. Apart from this HPC Tutorial, the documentation on the VSC website will serve as a reference for all the operations.

Tip: The users are advised to get self-organised. There are only limited resources available at the HPC, which are best effort based. The HPC cannot give support for code fixing, the user applications and own developed software remain solely the responsibility of the end-user.

More documentation can be found at:

- 1. VSC documentation: https://www.vscentrum.be/en/user-portal
- 2. hpcugent documentation: http://hpc.ugent.be/userwiki
- 3. External documentation (TORQUE, Moab): http://docs.adaptivecomputing.com

This tutorial is intended for users working on **Mac** who want to connect to the HPC of the **UGent**.

This tutorial is available in a Windows, Mac or Linux version.

This tutorial is available for UAntwerpen, UGent, KU Leuven, UHasselt and VUB users.

Request your appropriate version at hpc@ugent.be.

Contact Information:

We welcome your feedback, comments and suggestions for improving the Linux Tutorial (contact: hpc@ugent.be).

For all technical questions, please contact the HPC staff:

- 1. Website: http://www.ugent.be/hpc
- 2. By e-mail: hpc@ugent.be
- 3. In real: Directie Informatie- en Communicatietechnologie, Krijgslaan 291 Building S9, 9000 Gent
- 4. Follow us on Twitter: http://twitter.com/#!/HPCUGent

Mailing-lists:

- $1. \ \, Announcements: \ hpc\text{-announce@lists.ugent.be} \ (for \ official \ announcements \ and \ communications)$
- 2. Users: hpc-users@lists.ugent.be (for discussions between users)

Glossary

Cluster A group of compute nodes.

Compute Node The computational units on which batch or interactive jobs are processed. A compute node is pretty much comparable to a single personal computer. It contains one or more sockets, each holding a single processor or CPU. The compute node is equipped with memory (RAM) that is accessible by all its CPUs.

Core An individual compute unit inside a CPU.

CPU A single processing unit. A CPU is a consumable resource. Compute nodes typically contain of one or more CPUs.

Distributed memory system Computing system consisting of many compute nodes connected by a network, each with their own memory. Accessing memory on a neighbouring node is possible but requires explicit communication.

Flops Floating-point Operations Per second.

FTP File Transfer Protocol, used to copy files between distinct machines (over a network.) FTP is unencrypted, and as such blocked on certain systems. SFTP or SCP are secure alternatives to FTP.

Grid A group of clusters.

HPC High Performance Computing, high performance computing and multiple-task computing on a supercomputer. The UGent-HPC is the HPC infrastructure at the UGent.

Infiniband A high speed switched fabric computer network communications link used in HPC.

Job constraints A set of conditions that must be fulfilled for the job to start.

- **L1d** Level 1 data cache, often called **primary cache**, is a static memory integrated with processor core that is used to store data recently accessed by a processor and also data which may be required by the next operations..
- **L2d** Level 2 data cache, also called **secondary cache**, is a memory that is used to store recently accessed data and also data, which may be required for the next operations. The goal of having the level 2 cache is to reduce data access time in cases when the same data was already accessed before..

- **L3d** Level 3 data cache. Extra cache level built into motherboards between the microprocessor and the main memory..
- LAN Local Area Network.
- LCC The Last Level Cache is the last level in the memory hierarchy before main memory. Any memory requests missing here must be serviced by local or remote DRAM, with significant increase in latency when compared with data serviced by the cache memory..
- **Linux** An operating system, similar to UNIX.
- **Login Node** On HPC clusters, login nodes serve multiple functions. From a login node you can submit and monitor batch jobs, analyse computational results, run editors, plots, debuggers, compilers, do housekeeping chores as adjust shell settings, copy files and in general manage your account. You connect to these servers when want to start working on the UGent-HPC.
- **Memory** A quantity of physical memory (RAM). Memory is provided by compute nodes. It is required as a constraint or consumed as a consumable resource by jobs. Within Moab, memory is tracked and reported in megabytes (MB).
- **Metrics** A measure of some property, activity or performance of a computer sub-system. These metrics are visualised by graphs in, e.g., Ganglia.
- Moab Moab is a job scheduler, which allocates resources for jobs that are requesting resources.
- Modules HPC uses an open source software package called "Environment Modules" (Modules for short) which allows you to add various path definitions to your shell environment.
- MPI MPI stands for Message-Passing Interface. It supports a parallel programming method designed for distributed memory systems, but can also be used well on shared memory systems.
- **Node** Typically, a machine, one computer. A node is the fundamental object associated with compute resources.
- Node Attribute A node attribute is a non-quantitative aspect of a node. Attributes typically describe the node itself or possibly aspects of various node resources such as processors or memory. While it is probably not optimal to aggregate node and resource attributes together in this manner, it is common practice. Common node attributes include processor architecture, operating system, and processor speed. Jobs often specify that resources be allocated from nodes possessing certain node attributes.
- PBS, TORQUE or OpenPBS are Open Source resource managers, which are responsible for collecting status and health information from compute nodes and keeping track of jobs running in the system. It is also responsible for spawning the actual executable that is associated with a job, e.g., running the executable on the corresponding compute node. Client commands for submitting and managing jobs can be installed on any host, but in general are installed and used from the Login nodes.
- **Processor** A processing unit. A processor is a consumable resource. Nodes typically consist of one or more processors. (same as CPU).

- Queues PBS/TORQUE queues, or "classes" as Moab refers to them, represent groups of computing resources with specific parameters. A queue with a 12 hour runtime or "walltime" would allow jobs requesting 12 hours or less to use this queue.
- **scp** Secure Copy is a protocol to copy files between distinct machines. SCP or scp is used extensively on HPC clusters to stage in data from outside resources.
- Scratch Supercomputers generally have what is called scratch space: storage available for temporary use. Use the scratch filesystem when, for example you are downloading and uncompressing applications, reading and writing input/output data during a batch job, or when you work with large datasets. Scratch is generally a lot faster then the Data or Home filesystem.
- sftp Secure File Transfer Protocol, used to copy files between distinct machines.
- Shared memory system Computing system in which all of the processors share one global memory space. However, access times from a processor to different regions of memory are not necessarily uniform. This is called NUMA: Non-uniform memory access. Memory closer to the CPU your process is running on will generally be faster to access than memory that is closer to a different CPU. You can pin processes to a certain CPU to ensure they always use the same memory.
- SSH Secure Shell (SSH), sometimes known as Secure Socket Shell, is a Unix-based command interface and protocol for securely getting access to a remote computer. It is widely used by network administrators to control Web and other kinds of servers remotely. SSH is actually a suite of three utilities slogin, ssh, and scp that are secure versions of the earlier UNIX utilities, rlogin, rsh, and rcp. SSH commands are encrypted and secure in several ways. Both ends of the client/server connection are authenticated using a digital certificate, and passwords are protected by encryption. Popular implementations include OpenSSH on Linux/Mac and Putty on Windows.
- ssh-keys OpenSSH is a network connectivity tool, which encrypts all traffic including passwords to effectively eliminate eavesdropping, connection hijacking, and other network-level attacks. SSH-keys are part of the OpenSSH bundle. On HPC clusters, ssh-keys allow password-less access between compute nodes while running batch or interactive parallel jobs.
- **Super-computer** A computer with an extremely high processing capacity or processing power.
- **Swap space** A quantity of virtual memory available for use by batch jobs. Swap is a consumable resource provided by nodes and consumed by jobs.
- **TACC** Texas Advanced Computing Center (creators of the PerfExpert tool).
- **TLB** Translation Look-aside Buffer, a table in the processor's memory that contains information about the virtual memory pages the processor has accessed recently. The table cross-references a program's virtual addresses with the corresponding absolute addresses in physical memory that the program has most recently used. The TLB enables faster computing because it allows the address processing to take place independent of the normal address-translation pipeline..

Walltime Walltime is the length of time specified in the job-script for which the job will run on a batch system, you can visuallyse walltime as the time measured by a wall mounted clock (or your digital wrist watch). This is a computational resource.

Contents

G	lossa	ry	5
Ι	Beg	ginner's Guide	12
1	Get	ting Started	1 4
	1.1	Logging in	14
	1.2	Getting help	14
		1.2.1 Errors	14
	1.3	Basic terminal usage	15
		1.3.1 Command history	15
		1.3.2 Stopping commands	15
	1.4	Variables	15
		1.4.1 Defining variables	16
		1.4.2 Using non-defined variables	16
		1.4.3 Restoring your default environment	17
	1.5	Basic system information	17
2	Nav	vigating	18
	2.1	Current directory: "pwd" and "\$PWD"	18
	2.2	Listing files and directories: "ls"	18
	2.3	Changing directory: "cd"	19
	2.4	Inspecting file type: "file"	19
	2.5	Absolute vs relative file paths	20
	2.6	Permissions	20
	2.7	Finding files/directories: "find"	21

3	Maı	nipulating files and directories	22
	3.1	File contents: "cat", "head", "tail", "less", "more"	22
	3.2	Copying files: "cp"	22
	3.3	Creating directories: "mkdir"	23
	3.4	Renaming/moving files: "mv"	23
	3.5	Removing files: "rm"	23
	3.6	Changing permissions: "chmod"	24
		3.6.1 Access control lists (ACLs)	25
	3.7	Zipping: "gzip"/"gunzip", "zip"/"unzip"	25
		3.7.1 "zip" and "unzip"	26
	3.8	Working with tarballs: "tar"	26
		3.8.1 Order of arguments	26
4	File	systems	28
		4.0.1 Quota	29
5	\mathbf{Upl}	${\rm oading/downloading/editing\ files}$	30
		$5.0.1 Uploading/downloading \ files \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	30
	5.1	Symlinks for data/scratch	30
	5.2	Editing: "nano"	30
6	Mo	dules	32
7	Usii	ng the clusters	33
8	Bey	rond the basics	34
	8.1	$Input/output \ \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots$	34
		8.1.1 Redirecting "stdout"	34
		8.1.2 Reading from "stdin"	35
		8.1.3 Redirecting "stderr"	35
		8.1.4 Combining "stdout" and "stderr"	35
	8.2	Command piping	35
	8.3	Shell expansion	36
	8.4	Process information	36
		8.4.1 "ps" and "pstree"	36

		8.4.2 "kill"	37			
		8.4.3 "top"	37			
		8.4.4 ulimit	37			
	8.5	Counting: "wc"	38			
	8.6	Searching file contents: "grep"	38			
	8.7	$\mathrm{``cut''}\ \ldots\ldots\ldots\ldots\ldots\ldots\ldots\ldots$	38			
	8.8	"sed"	39			
	8.9	"awk"	39			
	8.10	Basic Shell Scripting	39			
		8.10.1 Shebang	40			
		8.10.2 Conditionals	40			
		8.10.3 Loops	41			
		8.10.4 Subcommands	41			
		8.10.5 Errors	41			
	8.11	Scripting for the cluster	42			
		8.11.1 Example job script	42			
		8.11.2 PBS pragmas	43			
0	C		4.4			
9	Con	nmon Pitfalls	44			
		9.0.1 Files	44			
		9.0.2 Help	46			
10 More information						
11	11 Q & A					

Part I Beginner's Guide

Objective:

to learn how to use Linux

Getting Started

1.1 Logging in

To get started with the HPC-UGent infrastructure, you need to obtain a VSC account, see http://hpc.ugent.be/userwiki/index.php/User:VscRequests.

Keep in mind that you must keep your private key to yourself!

You can look at your public/private key pair as a lock and a key: you give us the lock (your public key), we put it on the door, and then you can use your key to open the door and get access to the HPC infrastructure. Anyone who has your key can use your VSC account!

Details on connecting to the HPC infrastructure are available at http://hpc.ugent.be/userwiki/index.php/User:VscConnect.

1.2 Getting help

To get help:

1. use the documentation available on the system, through the "help", "info" and "man" commands (use "q" to exit).

```
help cd
info ls
man cp
```

- 2. use Google
- 3. contact hpc@ugent.be in case of problems or questions (even for basic things!)

1.2.1 Errors

Sometimes when executing a command, an error occurs. Most likely there will be error output or a message explaining you this. Read this carefully and try to act on it. Try googling the error

first to find any possible solution, but if you can't come up with something in 15 minutes, don't hesitate to mail hpc@ugent.be.

1.3 Basic terminal usage

The basic interface is the so-called shell prompt, typically ending with "\$" (for "bash" shells).

You use the shell by executing commands, and hitting "<enter>". For example:

```
$ echo hello
hello
```

You can go to the start or end of the command line using "Ctrl-A" or "Ctrl-E".

To go through previous commands, use "<up>" and "<down>", rather than retyping them.

1.3.1 Command history

A powerful feature is that you can "search" through your command history, either using the "history" command, or using Ctrl-R:

```
$ history
 1 echo hello

# hit Ctrl-R, type 'echo'
(reverse-i-search) 'echo': echo hello
```

1.3.2 Stopping commands

If for any reason you want to stop a command from executing, press Ctrl-C. For example, if a command is taking too long and you want to rerun it with a different command.

1.4 Variables

At the prompt we also have access to shell variables, which have both a name and a value.

They can be thought of as placeholders for things we need to remember.

For example, to print the path to your home directory, we can use the shell variable named "HOME":

```
$ echo $HOME
/user/home/gent/vsc400/vsc40000
```

This prints the value of this variable.

1.4.1 Defining variables

There are several variables already defined for you when you start your session, such as "\$HOME" which contains the path to your home directory.

But we can also define our own. this is done with the "export" command (note: variables are always all-caps as a convention):

```
$ export MYVARIABLE="value"
```

It is important you don't include spaces around the "=" sign. Also note the lack of "\$" sign in front of the variable name.

If we then do

\$ echo \$MYVARIABLE

this will output "value". Note that the quotes are not included, they were only used when defining the variable to escape potential spaces in the value.

Changing your prompt using "\$PS1"

You can change what your prompt looks like by redefining the special-purpose variable "\$PS1".

For example: to include the current location in your prompt:

```
$ export PS1='\w $'
~ $ cd test
~/test $
```

Note that "~" is short representation of your home directory.

To make this persistent across session, you can define this custom value for "\$PS1" in your ".profile" startup script:

```
$ echo 'export PS1="\w $ " ' >> ~/.profile
```

1.4.2 Using non-defined variables

One common pitfall is the (accidental) use of non-defined variables. Contrary to what you may expect, this does *not* result in error messages, but the variable is considered to be *empty* instead.

This may lead to surprising results, for example:

```
$ export WORKDIR=/tmp/test
$ cd $WROKDIR
$ pwd
/user/home/gent/vsc400/vsc40000
$ echo $HOME
/user/home/gent/vsc400/vsc40000
```

To understand what's going on here, see the section on "cd" below.

The moral here is: be very careful to not use empty variables unintentionally.

More information can be found at http://www.tldp.org/LDP/abs/html/variables.html.

1.4.3 Restoring your default environment

If you've made a mess of your environment, you shouldn't waste too much time trying to fix it. Just log out and log in again and you will be given a pristine environment.

1.5 Basic system information

Basic information about the system you are logged into can be obtained in a variety of ways.

We limit ourselves to determining the hostname:

```
$ hostname
gligar01.gligar.os

$ echo $HOSTNAME
gligar01.gligar.os
```

And quering some basic information about the Linux kernel:

```
$ uname -a
Linux gligar01.gligar.os 2.6.32-573.8.1.el6.ug.x86_64 #1 SMP Mon Nov 16 15:12:09
CET 2015 x86_64 x86_64 x86_64 GNU/Linux
```

Navigating

2.1 Current directory: "pwd" and "\$PWD"

To print the current directory, use "pwd" or "\$PWD":

```
$ cd $HOME
$ pwd
/user/home/gent/vsc400/vsc40000
$ echo "The current directory is: $PWD"
The current directory is: /user/home/gent/vsc400/vsc40000
```

2.2 Listing files and directories: "ls"

A very basic and commonly used command is "ls", which can be used to list files and directories. In it's basic usage, it just prints the names of files and directories in the current directory. For example:

```
$ ls
afile.txt some_directory
```

When provided an argument, it can be used to list the contents of a directory:

```
$ ls some_directory
one.txt two.txt
```

A couple of commonly used options include:

• detailed listing using "ls -l"

```
$ 1s -1
total 4224
-rw-rw-r-- 1 vsc40000 vsc40000 2157404 Apr 12 13:17 afile.txt
drwxrwxr-x 2 vsc40000 vsc40000 512 Apr 12 12:51 some_directory
```

To print the size information in human-readable form, use "-h":

```
$ ls -lh
total 4.1M
-rw-rw-r-- 1 vsc40000 vsc40000 2.1M Apr 12 13:16 afile.txt
drwxrwxr-x 2 vsc40000 vsc40000 512 Apr 12 12:51 some_directory
```

• also listing hidden files using "ls -"a

```
$ ls -lah
total 3.9M
drwxrwxr-x
 3 vsc40000 vsc40000
 512 Apr 12 13:11 .
drwx---- 188 vsc40000
 vsc40000
 128K Apr 12 12:41 ...
 1.8M Apr 12 13:12 afile.txt
-rw-rw-r--
 1 vsc40000
 vsc40000
-rw-rw-r--
 1 vsc40000
 0 Apr 12 13:11 .hidden_file.txt
 vsc40000
 512 Apr 12 12:51 some_directory
 2 vsc40000
 vsc40000
drwxrwxr-x
```

• ordering files by the most recent change using "-rt"

```
$ ls -lrth
total 4.0M
drwxrwxr-x 2 vsc40000 vsc40000 512 Apr 12 12:51 some_directory
-rw-rw-r-- 1 vsc40000 vsc40000 2.0M Apr 12 13:15 afile.txt
```

If you try to use "ls" on a file that doesn't exist, you will get a clear error message:

```
$ ls nosuchfile
ls: cannot access nosuchfile: No such file or directory
```

2.3 Changing directory: "cd"

To change to a different directory, you can use the "cd" command:

```
$ cd some_directory
```

To change back to the previous directory you were in, there's a shortcut: "cd -"

Using "cd" without an argument results in returning back to your home directory:

```
$ cd
$ pwd
/user/home/gent/vsc400/vsc40000
```

2.4 Inspecting file type: "file"

The file command can be used to inspect what type of file you're dealing with:

```
$ file afile.txt
afile.txt: ASCII text

$ file some_directory
some_directory: directory
```

2.5 Absolute vs relative file paths

An absolute filepath starts with "/" (or a variable which value starts with "/"), which is also called the root of the filesystem.

Example: absolute path to your home directory: "

A *relative* path starts from the current directory, and points to another location up or down the filesystem hierarchy.

Example: "some_directory/one.txt" points to the file "one.txt" that is located in the subdirectory named "some_directory" of the current directory.

There are two special relative paths worth mentioning:

- "." is a shorthand for the current directory
- ".." is a shorthand for the parent of the current directory

You can use ".." also when constructing relative paths, for example:

```
$ cd $HOME/some_directory
$ ls ../afile.txt
../afile.txt
```

2.6 Permissions

Each file and directory has particular *permissions* set on it, which can be queried using "ls -l". For example:

```
$ ls -l afile.txt
-rw-rw-r-- 1 vsc40000 agroup 2929176 Apr 12 13:29 afile.txt
```

The "-rwxrw-r—" specifies both the type of file ("-" for files, "d" for directories), and the permissions for user/group/others:

- 1. each triple of characters indicates whether the read ("r"), write ("w"), execute ("x") permission bits are set or not
- 2. the 1st part "rwx" indicates that the owner "vsc40000" of the file has all the rights

- 3. the 2nd part "rw-" indicates the members of the *group* "agroup" only have read/write permissions (not execute)
- 4. the 3rd part "r-" indicates that other users only have read permissions

The default permission settings for new files/directories are determined by the so-called *umask* setting, and are by default:

- 1. read-write permission on files for user/group (no execute), read-only for others (no write/execute)
- 2. read-write-execute permission for directories on user/group, read/execute-only for others (no write)

See also http://hpc.ugent.be/userwiki/index.php/Tips:Introduction_to_Linux#Changing_permissions:_chmod.

2.7 Finding files/directories: "find"

"find" will crawl a series of directories and lists files matching given criteria.

For example, to look for the file named "one.txt":

```
$ cd $HOME
$ find . -name one.txt
./some_directory/one.txt
```

To look for files using incomplete names, you can use a wildcard "*"; note that you need to escape the "*" to avoid that Bash *expands* it into "afile.txt":

```
$ find . -name '*.txt'
./.hidden_file.txt
./afile.txt
./some_directory/one.txt
./some_directory/two.txt
```

More advanced use of "find" is to use "-exec" to perform actions on the found file, rather than just printing their paths (see "man find").

Manipulating files and directories

Being able to manage your data is an important part of using the HPC infrastructure. The bread and butter commands for doing this are mentioned here. It might seem annoyingly terse at first, but with practice you will realise that it's very practical to have such common commands short to type.

3.1 File contents: "cat", "head", "tail", "less", "more"

To print the contents of an entire file, you can use "cat"; to only see the first or last N lines, you can use "head" or "tail":

```
$ cat one.txt
1
2
3
4
5

$ head -n 2 one.txt
1
2
$ tail -2 one.txt
4
5
```

To check the contents of long text files, you can use the "less" or "more" commands which support scrolling with "<up>", "<down>", "<space>", etc.

3.2 Copying files: "cp"

```
$ cp source target
```

This is the "cp" command, which copies a file from source to target. To copy a directory, we use the "-r" option:

\$ cp -r sourceDirectory target

A last more complicated example:

\$ cp -a sourceDirectory target

Here we used the same cp command, but instead we gave it the "-a" option which tells cp to copy all the files and keep timestamps and permissions.

3.3 Creating directories: "mkdir"

\$ mkdir directory

which will create a directory with the given name inside the current directory.

3.4 Renaming/moving files: "mv"

\$ mv source target

"mv" will move the source path to the destination path. Works for both directories as files.

3.5 Removing files: "rm"

Note: there are NO backups, there is no 'trash bin'. If you remove files/directories, they are gone.

\$ rm filename

"rm" will remove a file or directory. ("rm -rf" directory will remove every file inside a given directory). WARNING: files removed will be lost forever, there are no backups, so beware when using this command!

Removing a directory: "rmdir"

You can remove directories using "rm -r directory", however, this is error prone and can ruin your day if you make a mistake in typing. To prevent this type of error, you can remove the contents of a directory using "rm" and then finally removing the directory with:

```
$ rmdir directory
```

3.6 Changing permissions: "chmod"

Every file, directory, and link has a set of permissions. These permissions consist of permission groups and permission types. The permission groups are:

- 1. User a particular user (account)
- 2. Group a particular group of users (may be user-specific group with only one member)
- 3. Other other users in the system

The permission types are:

- 1. Read For files, this gives permission to read the contents of a file
- 2. Write For files, this gives permission to write data to the file. For directories it allows users to add or remove files to a directory.
- 3. Execute For files this gives permission to execute a file as through it were a script. For directories, it allows users to open the directory and look at the contents.

Any time you run "ls -l" you'll see a familiar line of "rwx——" or similar combination of the letters "r", "w", "x" and "-" (dashes). These are the permissions for the file or directory.

Here, we see that "articleTable.csv" is a file (beginning the line with "-") has read and write permission for the user "permission for the group "mygroup" as well as all other users ("r–" and "r–").

The next entry is "Project_GoldenDragon". We see it is a directory because the line begins with a "d". It also has read, write, and execute permission for the "or remove files. Users in the "mygroup" can also look into the directory and read the files. But they can't add or remove files ("r-x"). Finally, other users can read files in the directory, but other users have no permissions to look in the directory at all ("—").

Maybe we have a colleague who wants to be able to add files to the directory. We use "chmod" to change the modifiers to the directory to let people in the group write to the directory:

```
$ chmod g+w Project_GoldenDragon
$ 1s -1
total 1
-rw-r--r-. 1 vsc40000 mygroup 4283648 Apr 12 15:13 articleTable.csv
drwxrwx---. 2 vsc40000 mygroup 40 Apr 12 15:00 Project_GoldenDragon
```

The syntax used here is "g+x" which means group was given write permission. To revoke it again, we use "g-w". The other roles are "u" for user and "o" for other.

You can put multiple changes on the same line: "chmod o-rwx,g-rxw,u+rx,u-w somefile" will take everyone's permission away except the user's ability to read or execute the file.

You can also use the "-R" to affect all the files within a directory but this is dangerous. It's best to refine your search using "find" and then pass the resulting list to "chmod" since it's not usual for all files in a directory structure to have the same permissions.

3.6.1 Access control lists (ACLs)

However, this means that all users in "mygroup" can add or remove files. This could be problematic if you only wanted one person to be allowed to help you administer the files in the project. We need a new group. To do this in the HPC environment, we need to use access control lists (ACLs):

Now there is a "+" at the end of the line. This means there is an ACL attached to the directory. "getfacl Project GoldenDragon" will print the ACLs for the directory.

Note: most people don't use ACLs, but it's sometimes the right thing and you should be aware it exists.

See http://linuxcommand.org/lc3_lts0090.php for more information.

3.7 Zipping: "gzip"/"gunzip", "zip"/"unzip"

Files should usually be stored in a compressed file if they're not being used frequently. This means they will use less space and thus you get more out of your quota. Some types of files (e.g. CSV files with a lot of numbers) compress as much as 9:1. The most commonly used compression format on Linux is gzip. To compress a file using gzip, we use:

```
$ ls -lh myfile
-rw-r--r-. 1 vsc40000 vsc40000 4.1M Dec 2 11:14 myfile
$ gzip myfile
$ ls -lh myfile.gz
-rw-r--r-. 1 vsc40000 vsc40000 1.1M Dec 2 11:14 myfile.gz
```

To compress the file again, use gzip:

```
$ gzip myfile
```

Note: if you zip a file, the original file will be removed. If you unzip a file, the compressed file will be removed. To keep both, we send the data to "stdout" and redirect it to the target file:

```
$ gzip -c myfile > myfile.gz
$ gunzip -c myfile.gz > myfile
```

3.7.1 "zip" and "unzip"

Windows and macOS seem to favour the zip file format, so it's also important to know how to unpack those. We do this using unzip:

```
$ unzip myfile.zip
```

If we would like to make our own zip archive, we use zip:

```
$ zip myfiles.zip myfile1 myfile2 myfile3
```

3.8 Working with tarballs: "tar"

Tar stands for "tape archive" and is a way to bundle files together in a bigger file.

You will normally want to unpack these files more often than you make them. To unpack a "tar" file you use:

```
$ tar -xf tarfile.tar
```

Often, you will find "gzip" compressed tar files on the web. These are called tarballs. You can uncompress these using gunzip and then unpacking them using tar. But tar knows how to open them using the "-z" option:

```
$ tar -zxf tarfile.tar.gz
$ tar -zxf tarfile.tgz
```

3.8.1 Order of arguments

Note: Archive programs like "zip", "tar", and "jar" use arguments in the "opposite direction" of copy commands.

```
# cp, ln: <source(s)> <target>
$ cp source1 source2 source3 target
$ ln -s source target

# zip, tar: <target> <source(s)>
$ zip zipfile.zip source1 source2 source3
$ tar -cf tarfile.tar source1 source2 source3
```

If you use tar with the source files first then the first file will be overwritten. You can control the order of arguments of "tar" if it helps you remember:

\$ tar -c source1 source2 source3 -f tarfile.tar

Filesystems

In this section, we briefly explain which different filesystems are available on the HPC infrastructure.

See http://hpc.ugent.be/userwiki/index.php/Tips:Filesystem_Information and http://hpc.ugent.be/userwiki/index.php/User:StorageDetails for more information.

Home

Your own personal home directory: "\$VSC HOME"

You end up here when you log in (and when jobs start). This is meant for small configuration files, limited space available.

Data

Long-term personal storage (for large files, volumes): "\$VSC DATA"

Scratch

Personal scratch (fast, but to be considered volatile) storage: "\$VSC_SCRATCH". "\$VSC_SCRATCH" is just a shorthand for the default scratch storage ("\$VSC_SCRATCH_DELCATTY").

Local

When running jobs, you also have access to the local storage of a node (which you cannot access when logging in, as it is node-dependent).

You access it through "\$VSC SCRATCH NODE".

Inside jobs, a unique directory located in "\$VSC_SCRATCH_NODE" is made available via "\$TMPDIR".

VO storage

If you're member of a (non-default) virtual organisation (VO), see http://hpc.ugent.be/userwiki/index.php/User:VSCVos, you have access to additional directories (with more quota) on the data and scratch filesystems, which you can share with other members in the VO.

See http://hpc.ugent.be/userwiki/index.php/User:StorageDetails for more information.

4.0.1 Quota

Space is limited on the cluster's storage, you can check your quota with the "show_quota" command:

```
$ show_quota

VSC_HOME: used 1.89 GiB (66%) quota 2.85 GiB (3 GiB hard limit)

VSC_DATA: used 0 B (0%) quota 23.8 GiB (25 GiB hard limit)

VSC_SCRATCH_DELCATTY: used 0 B (0%) quota 23.8 GiB (25 GiB hard limit)
```

Quota for personal directories is limited to 3GiB (home) and 25GiB (data & scratch); for VO directories, it depends on the particular VO.

To figure out where you're quota is being spent, the "du" command can come in useful:

```
$ du -sh test
59M test
```

Note: running "du" can take a while in case you have a lot of files and directories; use it with caution!

Uploading/downloading/editing files

5.0.1 Uploading/downloading files

Detailed information about uploading/downloading files with "scp" (using an OS X or Linux client) or WinSCP (Windows client), see http://hpc.ugent.be/userwiki/index.php/User:VscCopy.

After copying files it is advised to run

```
$ dos2unix filename
```

as this will fix any problems with windows / unix conversion.

5.1 Symlinks for data/scratch

As we end up in the home directory when connecting, it would be convenient if we could access our data and vo storage. To facilitate this we shall create symlinks to them in our home directory.

```
$ cd $HOME
$ ln -s $VSC_SCRATCH scratch
$ ln -s $VSC_DATA data
$ ls -l scratch data
lrwxrwxrwx 1 vsc40000 vsc40000
31 Mar 27 2009 data -> /user/data/gent/vsc400/vsc40000
lrwxrwxrwx 1 vsc40000 vsc40000
34 Jun 5 2012 scratch -> /user/scratch/gent/vsc400/vsc40000
```

this will create 4 directories pointing to the respective storages

5.2 Editing: "nano"

Nano is the simplest editor available on Linux. To open Nano, just type "nano". To edit a file, you use "nano the _file_to_edit.txt". You will be presented with the contents of the file and a

menu at the bottom with commands like "^O Write Out". The "^" is the Control key. So "^O" means "Ctrl-O". The main commands are:

- 1. Open ("Read"): "^R"
- 2. Save ("Write Out"): "^O"
- 3. Exit: "^X"

More advanced editors (beyond the scope of this page) are "vim" and "emacs".

Modules

Software is provided through so-called environment modules.

The most commonly used commands are:

- 1. "module avail": show "all" available modules
- 2. "module avail <software name>": show available modules for a specific software name
- 3. "module list": show list of loaded modules
- 4. "module load <module name>": load a particular module

More information is available at http://hpc.ugent.be/userwiki/index.php/User: VscModules.

Using the clusters

The use the clusters beyond the login nodes which have limited resources, you should create job scripts and submit them to the clusters.

The basic commands are:

- 1. "qsub <script>": submit a job script
- 2. "qstat": check on queued/running jobs
- 3. "qdel": delete a queued/running job
- 4. "module swap cluster/<name>": prepare environment for quering/submitting to a particular cluster

For detailed information is available at http://hpc.ugent.be/userwiki/index.php/User:VscClusters, http://hpc.ugent.be/userwiki/index.php/User:VscJobs, http://hpc.ugent.be/userwiki/index.php/User:VscScripts.

Beyond the basics

Now that you've seen some of the more basic commands, let's take a look at some of the deeper concepts and commands.

8.1 Input/output

To redirect output to files, you can use the redirection operators: ">", "»", "&>", and "<".

First, it's important to make a distinction between two different output channels:

- 1. "stdout": standard output channel, for regular output
- 2. "stderr": standard error channel, for errors & warnings

8.1.1 Redirecting "stdout"

">" writes the (stdout) output of a command to a file and "overwrites" whatever was in the file before.

```
$ echo hello > somefile
$ cat somefile
hello
$ echo hello2 > somefile
$ cat somefile
hello2
```

"»" appends the (stdout) output of a command to a file; it does not clobber whatever was in the file before:

```
$ echo hello > somefile
$ cat somefile
hello
$ echo hello2 >> somefile
$ cat somefile
hello
hello2
```

8.1.2 Reading from "stdin"

"<" reads a file from standard input (piped or typed input). So you would use this to simulate typing into a terminal. "<" is largely equivalent to "cat somefile | ".

One common use might be to take the results of a long running command and store the results in a file so you don't have to repeat it while you refine your command line. For example, if you have a large directory structure you might save a list of all the files you're interested in and then reading in the file list when you are done:

```
$ find . -name .txt > files
$ xargs grep banana < files</pre>
```

8.1.3 Redirecting "stderr"

To redirect the "stderr" output (warnings, messages), you can use "2>", just like ">":

```
$ ls one.txt nosuchfile.txt 2> errors.txt
one.txt
$ cat errors.txt
ls: nosuchfile.txt: No such file or directory
```

8.1.4 Combining "stdout" and "stderr"

To combine both output channels and redirect them to a single file, you can use "&>":

```
$ ls one.txt nosuchfile.txt &> ls.out
$ cat ls.out
ls: nosuchfile.txt: No such file or directory
one.txt
```

8.2 Command piping

Part of the power of the command line is to string multiple commands together to create useful results. The core of these is the pipe: "|". For example to see the number of files in a directory, we can pipe the ("stdout") output of "ls" to "wc" and get the number of lines:

```
$ ls | wc -l 42
```

A common pattern is to to pipe the output of a command to "less" so you can examine or search the output:

```
$ find . | less
```

Or to look through your command history:

```
$ history | less
```

You can put multiple pipes in the same line. For example, which "cp" commands have we run?

```
$ history | grep cp | less
```

8.3 Shell expansion

The shell will expand certain things, including:

- 1. "*" wildcard: for example "ls t*txt" will list all files starting with 't' and ending in 'txt'
- 2. tab completion: hit "<tab>" to make the shell complete your command line; works for completing file names, command names, etc.
- 3. "\$...": environment variables will be replaced with their value; example: "echo "I am \$USER""
- 4. square brackets can be used to list a number of options for a particular characters; example: "ls *.[oe][0-9]*"

8.4 Process information

8.4.1 "ps" and "pstree"

"ps" lists processes running. By default, it will only show you the processes running in the local shell. To see all of your processes running on the system, use:

```
$ ps -fu $USER
```

To see all the processes

```
$ ps -elf
```

To see all the processes in a forest view, use:

\$ ps auxf

The last two will spit out a lot of data, so get in the habit of piping it to "less".

"pstree" is another way to dump a tree/forest view. It looks better than "ps auxf" but it has much less information so its value is limited.

"pgrep" will find all the processes where the name matches the pattern and print the process IDs (PID). This is used in piping the processes together as we will see in the next section.

8.4.2 "kill"

"ps" isn't very useful unless you can manipulate the processes. We do this using the "kill" command. Kill will send a message SIGINT to the process to ask it to stop.

```
$ kill 1234
$ kill $(pgrep misbehaving_process)
```

Usually this ends the process, giving it the opportunity to flush data to files, etc. However, if the process ignored your signal, you can send it a different message (SIGKILL) which the OS will use to unceremoniously terminate the process:

\$ kill -9 1234

8.4.3 "top"

"top" is a tool to see the current status of the system. You've probably used something similar in Task Manager on Windows or Activity Monitor in macOS. Top will update every second and has a few interesting commands.

To see only your processes, type "u" and type your username (you can also do this with "top -u \$USER"). The default is to sort the display by "change the sort order, use "<" and ">" like arrow keys.

There are a lot of configuration options in "top" but if you're interested in seeing a nicer view, you can run "htop" instead. Be aware that it's not installed everywhere, while "top" is.

To exit "top", use "q" (for 'quit').

For more information, see Brendan Gregg's excellent site dedicated to performance analysis.

8.4.4 ulimit

"ulimit" is a utility to get or set the user limits on the machine. For example, you may be limited to a certain number of processes. To see all the limits that have been set, use:

```
$ ulimit -a
```

8.5 Counting: "wc"

To count the number of lines, words and characters (or bytes) in a file, use "wc" ("w"ord "c"ount):

```
$ wc example.txt
90 468 3189 example.txt
```

The output indidates that the file named "example.txt" contains 90 lines, 468 words and 3189 characters/bytes.

To only count the number of lines, use "wc -l":

```
$ wc -l example.txt
90 example.txt
```

8.6 Searching file contents: "grep"

"grep" is such an important command. It was originally an abbreviation for "globally search a regular expression and print" but it's entered the common computing lexicon and people use 'grep' to mean searching for anything. To use grep, you give a pattern and a list of files.

```
grep banana fruit.txt
grep banana fruit_bowl1.txt fruit_bowl2.txt
grep banana fruit*txt
```

grep also lets you search for https://en.wikipedia.org/wiki/Regular_expressionRegularExpressibut these are out of context for this introductory text.

8.7 "cut"

"cut" is used to pull fields out of files or pipes streams. It's a useful glue when you mix it with "grep" because "grep" can find the lines where a string occurs and "cut" can pull out a particular field. For example, to pull the first column from (an unquoted) csv file, you can use the following:

```
$ cut -f 1 -d ',' mydata.csv
```

8.8 "sed"

"sed" is the stream editor. It is used to replace text in a file or piped stream. In this way it works like grep, but instead of just searching, it can also edit files. This is like "Search and Replace" in a text editor. "sed" has a lot of features, but most everyone uses the extremely basic version of string replacement:

\$ sed 's/oldtext/newtext/g' myfile.txt

By default, sed will just print the results. If you want to edit a file, use "-i", but be very careful that the results will be what you want before you go around destroying your data!

Did you know that Skype supports "sed" syntax? Or, at least, it used to.

8.9 "awk"

"awk" is a basic language that builds on "sed" to do much more advanced stream editing. Going in depth is far out of scope of this tutorial, but there are two examples that are worth knowing.

First, "cut" is very limited in pulling fields apart based on whitespace. For example, if you have padded fields then "cut -f 4 -d'" will almost certainly give you a headache as there might be an uncertain number of spaces between each field. "awk" does better whitespace splitting. So, pulling out the fourth field in a whitespace delimited file is as follows:

```
$ awk '{print $4}' mydata.dat
```

You can use "-F':" to change the delimiter (F for field separator).

The next example is used to sum numbers from a field:

```
$ awk -F ',' '{sum += $1} END {print sum}' mydata.csv
```

8.10 Basic Shell Scripting

The basic premise of a script is to execute automate the execution of multiple commands. If you find yourself repeating the same commands over and over again, you should consider writing one script to do the same. A script is nothing special, it is just a text file like any other. Any commands you put in there will be executed from the top to bottom.

However there are some rules you need to abide by.

Here is a link to a very detailed guide should you need more information: http://www.tldp.org/LDP/Bash-Beginners-Guide/html/

8.10.1 Shebang

The first line of the script is the so called shebang ("#" is sometimes called hash and "!" is sometimes called bang). This line tells the shell which command should execute the script. In the most cases this will simply be the shell itself. The line itself looks a bit weird, but you can copy paste this line as you need not worry about it further. It is however very important this is the very first line of the script!

```
1  #!/bin/sh
2  
3  #!/bin/bash
4  
5  #!/usr/bin/env bash
```

8.10.2 Conditionals

Sometimes you only want certain commands to be executed when a certain condition is met. For example, only move files to a directory if that directory exists. The syntax:

```
if [ -d directory ] && [ -f file ]
then
mv file directory
fi
if [ -f ... ]
```

so the basic structure is

```
if [ $AANTAL -eq 1 ]
then

echo "More than one"

# more commands
fi
```

Several pitfalls exist with this syntax. You need spaces surrounding the brackets, the **then** needs to be on the beginning of a line. It is best to just copy this example and modify it.

In the initial example I used -d to test if a directory existed. There are several more checks which can be found here: http://tldp.org/LDP/Bash-Beginners-Guide/html/sect_07_01.html

Another useful example, to test if a variable contains value:

```
1  if [ -z $PBS_ARRAID ]
2  then
3  echo "Not an array job, quitting."
4  exit 1
5  fi
```

the "-z" will check if the length of the variable's value is greater than zero.

8.10.3 Loops

Are you copy pasting commands? Are you doing the same thing with just different options? You most likely can simplify your script by using a loop.

Let's look at a simple example:

8.10.4 Subcommands

subcommands are used all the time in shell scripts. What they basically do is storing the output of a command in a variable. So this can later be used in a conditional or a loop for example.

```
CURRENTDIR='pwd' # using backticks
CURRENTDIR=\$(pwd) # recommended (easier to type)
```

In the above example you can see the 2 different methods of using a subcommand. "'pwd"' will output the current working directory, and its output will be stored in the CURRENTDIR variable. The recommend way to use subcommands is with the \$() syntax.

8.10.5 Errors

Sometimes some things go wrong and a command or script you ran causes an error. How do you properly deal with these situations?

Firstly a useful thing to know for debugging and testing is that you can run any command as such:

```
command 2$>$&1 output.log # one single output file, both output and errors
```

so you add "2>&1 output.log" at the end of any command and it will combine output and error output into a single file for you to inspect named output.log. If you want regular and error output separated you can use:

```
command $>$ output.log 2$>$ output.err # errors in a separate file
```

this will write regular output to output.log and error output to output.err.

In scripts you can use

```
set -e
```

this will tell the shell to stop executing any subsequent commands when a single command in the script fails. This is most convenient as most likely this causes the rest of the script to fail as well.

Advanced error checking

Sometimes you want to control all the error checking yourself, this is also possible. Everytime you run a command, a special variable "\$?" is used to denote successful completion of the command. A value other than zero signifies something went wrong. So an example use case:

```
command_with_possible_error
exit_code=$? # capture exit code of last command

echo "klaar"

if [ $exit_code -ne 0 ]
then
echo "something went wrong"
fi
```

8.11 Scripting for the cluster

When writing scripts to be submitted on the cluster there a some tricks you need to keep in mind.

8.11.1 Example job script

```
1
 #!/bin/bash
2
 #PBS -1 nodes=1:ppn=1
3
 #PBS -N FreeSurfer_per_subject-time-longitudinal
4
 #PBS -1 walltime=48:00:00
5
 #PBS -q long
6
 #PBS -m abe
7
 #PBS -j oe
 export HOMEDIR=$VSC_SCRATCH_VO_USER
8
 export WORKDIR=$VSC_SCRATCH_NODE/workdir
9
10
 mkdir -p $WORKDIR
 # copy files to local storage
11
 #cp -a $HOMEDIR/workfiles $WORKDIR/
12
13
 # load software we need
14
15
 module load FreeSurfer
16
 cd $WORKDIR
17
 # recon-all ... &> output.log # this command takes too long, let's show a more
 practical example
 echo $PBS_ARRAYID > $WORKDIR/$PBS_ARRAYID.txt
18
 # check results directory, create if necessary
19
20
 if ! [ -d $HOMEDIR/results ]
21
22
 mkdir -p $HOMEDIR/results
23
24
 # copy work files back
25
 cp $WORKDIR/$PBS_ARRAYID.txt $HOMEDIR/results/
```

8.11.2 PBS pragmas

The scheduler needs to know about the requirements of the script, for example: how much memory will it use, how long will it run? These things can be specified inside a script with what we call PBS pragmas.

```
1 #PBS -l nodes=1:ppn=1 # single-core
```

For parallel software, you can request multiple cores (OpenMP) and/or multiple nodes (MPI). "'Only use this when the software you use is capable of working in parallel."'

```
1 #PBS -l nodes=1:ppn=16 # single-node, multi-core
2 #PBS -l nodes=5:ppn=16 # multi-node
```

This option tells PBS to use 1 node and 1 core.

```
1 #PBS -q long
```

We submit it on the long queue.

```
1 #PBS -1 walltime=48:00:00
```

We request a total running time of 2 days (48 hours).

```
1 #PBS -N FreeSurfer_per_subject-time-longitudinal
```

We tell PBS the name of our job.

```
1 #PBS -m abe
```

This specifies mail options.

- 1. a means mail is sent when the job is aborted by the batch system.
- 2. **b** means mail is sent when the job begins.
- 3. **e** means mail is sent when the job ends.

```
1 #PBS -j oe
```

Joins error output with regular output.

All of these options can also be specified on the command-line and will overwrite any pragmas present in the script.

Chapter 9

Common Pitfalls

9.0.1 Files

Location

If you receive an error message which contains something like the following:

```
No such file or directory...
```

It probably means that you haven't placed your files in the correct directory.

Try and figure out the correct location using "ls", "cd" and using the

Spaces

Filenames should **not** contain any spaces! If you have a long filename you should use underscores or dashes (e.g. very_long_filename).

```
$ cat some file
No such file or directory 'some'
```

Spaces are permitted, however they result in surprising behaviour. To cat the file "some file" as above you can escape the space with a backslash ("

```
") or putting the filename in quotes:
```

```
$ cat some\ file
...
$ cat 'some file'
...
```

This is especially error prone if you are piping results of "find":

```
$ find . -type f | xargs cat
No such file or directory name 'some'
No such file or directory name 'file'
```

This can be worked around using "-print0":

```
$ find . -type f -print0 | xargs -0 cat ...
```

But, this is tedious and you can prevent errors by simply colouring within the lines and not using spaces in filenames.

Missing/mistyped environment variables

If you use a command like "rm -r" with environment variables you need to be careful to make sure that the environment variable exists. If you mistype an environment variable then it will resolve to a blank string. This means the following resolves to "rm -r /*" which will remove every file in your home directory!

```
$ rm -r ~/$PROJETC/*
```

Typing dangerous commands

A good habit when typing dangerous commands is to precede the line with "#", the comment character. This will let you type out the command without fear of accidentally hitting enter and running something unintended.

```
$ #rm -r ~/$POROJETC/*
```

Then you can go back to the beginning of the line ("Ctrl-A") and remove the first character ("Ctrl-D") to run the command. You can also just press enter to put the command in your history so you can come back to it later (e.g. while you go check the spelling of your environment variables).

Copying files with WinSCP

After copying files from a windows machine, a file might look funny when looking at it on the cluster.

```
$ cat script.sh
#!/bin/bash^M
#PBS -1 nodes^M
...
```

It's best to run

\$ dos2unix filename

for each file you copied.

Permissions

```
$ ls -1 <file> # File with correct permissions
-rwxr-xr-\strong{x} 1 vsc40000 vsc40000 2983 Jan 30 09:13 $<$file$>$
$ ls -1 <file> # File without correct permissions
-rw-r--r-\strong{-} 1 vsc40000 vsc40000 2983 Jan 30 09:13 $<$file$>$
```

The script you want to submit needs have correct permissions. before submitting you can

```
$ chmod +x script_name.sh
```

to make sure it can be executed.

9.0.2 Help

If you stumble upon an error, don't panic! Read the error output, it might contain a clue as to what went wrong. You can copy the error message into google (selecting a small part of the error without filenames).

If you need help about a certain command, you should consult its so called man page.

\$ man command

this will open the manual of this command and contains detailed explanation of all the options the command has. Exiting the manual is done by using 'q'.

Don't be afraid to contact hpc@ugent.be. They are here to help and will do so for even the smallest of problems!

Chapter 10

More information

- 1. Unix Power Tools A **fantastic** book about most of these tools (see also The Second Edition)
- 2. http://linuxcommand.org/: A great place to start with many examples. There is an associated book which gets a lot of good reviews
- 3. The Linux Documentation Project More guides on various topics relating to the Linux command line
- 4. basic shell usage
- 5. Bash for beginners
- 6. MOOC

Chapter 11

Q & A

Please don't hesitate to contact hpc@ugent.be in case of questions or problems.