Workshop 1: Introduction to UNIX command-line

Peter Scott, PhD | pscott17@ucla.edu QCBio Fellow

Swiss Army knife" set of tools

Day 1

```
pwd - report your current directory
```

cd <to where> - change your current directory

Is *<directory> -*list contents of directory

cp <old file> <new file> - copy file

cp -r <old dir> <new dir> - copy a directory and its contents

mv <old file/dir> <new file/dir> - move (or rename)

rm <file> -delete a file

rm -r <dir> - remove a directory and its contents

mkdir <new directory name> -make a directory

Using hoffman2

- Log on to hoffman2:
 - -ssh myname@hoffman2.idre.ucla.edu

- Request an interactive shell:
 - -qrsh -l i,time=3:00:00,h data=2g

You can make a "program" with the interactive shell script

Copy the working materials

[pscott17@login2 ~]\$ git clone

https://github.com/p-scott17/Intro2Unix.git

Initialized empty Git repository in
/u/home/b/brigitta/code/W1.UNIX.command.line/.git/
remote: Counting objects: 88, done.
remote: Compressing objects: 100% (5/5), done.
remote: Total 88 (delta 0), reused 7 (delta 0), pack-reused 79
Unpacking objects: 100% (88/88), done.

https://github.com/p-scott17/Intro2Unix.git

https://qcb.ucla.edu/collaboratory/workshops/introtounix/

Working materials

- cd Intro2Unix
- ls

```
bwa_loop_pipe.sh bwa_loop.sh bwa.sh
day1_Unix_PAS_winter2020.pdf day2_Unix_PAS_winter2020.pdf
day3_Unix_PAS_winter2020.pdfemp.txt hg19.gtf
file_sed.txt f.txt numbers.txt regex2.txt regex_sort.txt
regex.txt sales.txt tobe.txt toy3.reads.fastq
toy2.reads.fastq toy.reads.fastq toy.ref.fasta
 toy.ref.fasta.amb toy.ref.fasta.ann toy.ref.fasta.bwt
toy.ref.fasta.pac toy.ref.fasta.sa
```

Relative vs. absolute path

- A file or a directory can be referred to by
 - Relative path
 - if you are at /u/home/p/pscott17/test/new/
 - and you want text.txt
 - ../test.txt
 - Absolute path
 - /u/home/p/pscott17/test/test.txt

Absolute

245 Highland Ave, Manhattan Beach, California 90266

File permissions

- Each file in Unix has an associated permission level
- This allows the user to prevent others from reading/writing/executing their files or directories
- Use "Is -I *filename*" to find the permission level of that file
- There are 3 kinds of people in the world: you (user), your friends (group) and the world (others).

Permission levels

- "r" means "read only" permission
- "w" means "write" permission
- "x" means "execute" permission
 - In case of directory, "x" grants permission to list directory contents

File Permissions

```
-rw-r--r-- 1 pscott17 hbshaffe 72 Mar 11 14:22 large.txt
 -nw-r--r-- 1 pscott17 hbshaffe 263 Mar 11 15:18 new.tar
 -rw-r--r 1 pscott17 hbshaffe 13 Mar 11 15:27 test.txt
 drwxr-xr-x 2 pscott17 hbshaffe4096 Mar 11 15:36 dfgdf
Type
 User (you)
```

File Permissions

```
-rw-r--r-- 1 pscott17 hbshaffe 72 Mar 11 14:22 large.txt
 -rw-n--r- 1 pscott17 hbshaffe 263 Mar 11 15:18 new.tar
 -rw-r--- 1 pscott17 hbshaffe 13 Mar 11 15:27 test.txt
 drwxr-xr-x 2 pscott17 hbshaffe4096 Mar 11 15:36 dfgdf
Type
 Group
```

File Permissions

```
-rw-r--r-- 1 pscott17 hbshaffe 72 Mar 11 14:22 large.txt
 -rw-r--r-1 pscott17 hbshaffe 263 Mar 11 15:18 new.tar
 -rw-r--r \neq -1 pscott17 hbshaffe 13 Mar 11 15:27 test.txt
 drwxr-xr-x 2 pscott17 hbshaffe4096 Mar 11 15:36 dfgdf
Type
 "The World"
```

Command: chmod

- If you own the file, you can change it's permissions with "chmod"
 - Syntax:

```
chmod [user/group/others/all]+-[permission] [file(s)]
```

```
[pscott17@login2 test]$ ls -1
drwxr-xr-x 3 pscott17 hbshaffe4096 Mar 11 15:23 archive
-rw-r--r- 1 pscott17 hbshaffe 72 Mar 11 14:22 large.txt
-rw-r--r- 1 pscott17 hbshaffe 263 Mar 11 15:18 new.tar
-rw-r--r- 1 pscott17 hbshaffe 13 Mar 11 15:27 test.txt
[pscott17@login2 test]$ chmod g+w large.txt
[pscott17@login2 test]$ ls -1
drwxr-xr-x 3 pscott17 hbshaffe4096 Mar 11 15:23 archive
-rw-rw-r-- 1 pscott17 hbshaffe 72 Mar 11 14:22 large.txt
-rw-r--r- 1 pscott17 hbshaffe 263 Mar 11 15:18 new.tar
-rw-r--r-- 1 pscott17 hbshaffe 13 Mar 11 15:27 test.txt
```

Redirection

- program a
 - display program_a's output at the terminal
- program_a > file.txt
 - program_a's output is written to file.txt
 - ">" will overwrite any existing data in file.txt
- program_a < input.txt
 - program_a gets its input from a file called "input.txt"
- program_a >> file.txt
 - program_a's output is appended to the end of file.txt

Let's practice!

```
[pscott17@login4 test]$ wc -l large.txt
300 large.txt
[pscott17@login4 test]$ wc -l large.txt > f_ls.txt
[pscott17@login4 test]$ head f_ls.txt
[pscott17@login4 test]$ ls > f_ls.txt
[pscott17@login4 test]$ head f_ls.txt
[pscott17@login4 test]$ head large.txt >> f_ls.txt
[pscott17@login4 test]$ head large.txt
```

Pipeline

pipe character

- program_a | program_b
 - program_a's output becomes program_b's input
 - Analogous to

```
program_a > temp.txt
program b < temp.txt</pre>
```

Command: wc

 To count the characters, words, and lines in a file use wc

```
wc <filename>
```

- The first column in the output is lines, the second is words, and the last is characters
- -- to count the lines

```
#lines #words #characters

300 300 1092 large.txt
```


Let's practice!

```
[pscott17@login2 test]$ wc test.txt
300 300 1092 large.txt
[pscott17@login2 test]$ wc -1 test.txt
300 large.txt
[pscott17@login2 test]$ ls | wc -1
5
```


Command: cat

 Concatenate files together and displayed in the terminal.

cat <file1> <file2> ...

```
[pscott17@login2 test]$ cat large.txt f_ls.txt | wc -l
301
[pscott17@login2 test]$ cat large.txt test.txt > all.txt
[pscott17@login2 test]$ tail -n 3 all.txt
299
300
300 large.txt
```


Directory

• find new -name test.txt -type f

Tools for processing text files

Command: grep

- allows to search one file or multiple files for lines that contain a certain string
- g/re/p (globally search a regular expression and print)
- grep options
 - lines not containing the selected string (-v)
 - line numbers where the string occurs (-n)
 - number of lines containing the string (-c)
 - filenames where the string occurs (-I)
 - makes the match case-insensitive (-i)

Grep syntax treats the first argument as the pattern and the rest as filenames

Let's practice!

```
[pscott17@login4 test]$ grep "1" large.txt
1
10
19
[pscott17@login4 test]$ grep -n "1" large.txt
1:1
10:10
 Alternative?
19:19
[pscott17@login4 test] $ grep -c "1" large.txt
138
[pscott17@login4 test]$ grep -1 "1" large.txt f ls.txt
large.txt
[pscott17@login4 test]$ grep "1" large.txt f ls.txt
large.txt:1
large.txt:10
 Grep syntax treats the first argument as the
 pattern and the rest as filenames
```

Lines corresponding to chr2


```
[pscott17@login4 test]$ cd ~/
[pscott17@login4 test]$ grep "chr2" hg19.gtf > chr2.txt
[pscott17@login4 test]$ tail -n 1 chr2.txt
chr21 hg19_knownGene CDS 33066517 33066602 0.000000
 gene_id "uc002ypd.2"; transcript_id "uc002ypd.2";
```


Gtf file: The Gene transfer **format** (**GTF**) is a **file format** used to hold information about gene structure. It is a tab-delimited text **format** based on the general feature **format** (GFF), but contains some additional conventions specific to gene information. (https://en.wikipedia.org/wiki/Gene transfer format)

Regular Expression Reg

 A regular expression is a string that can be used to describe several sequences of characters.

UNIX Tools are okay.

no match

Regular Expressions

 A regular expression can match a string in more than one place.

Regular Expressions

 The . regular expression can be used to match any character.

Character Classes

 Character classes [] can be used to match any specific set of characters.

Negated Character Classes

Character classes can be negated with the [^] syntax.

Let's practice!

```
[pscott17@login4 intro2unix]$ grep "boat" regex.txt
[pscott17@login4 intro2unix]$ grep "b[eor]at" regex.txt
[pscott17@login4 intro2unix]$ grep "b.at" regex.txt
[pscott17@login4 intro2unix]$ grep "b[^eor]at" regex.txt
[pscott17@login4 intro2unix]$ grep "b[^eor]" regex.txt
```

More About Character Classes

- [aeiou] will match any of the characters a, e, i, o, or u
- [kK]orn will match korn or Korn
- Ranges can also be specified in character classes
 - [1-9] is the same as [123456789]
 - [abcde] is equivalent to [a-e]
 - You can also combine multiple ranges
 - [abcde123456789] is equivalent to [a-e1-9]
 - Note that the character has a special meaning in a character class but only if it is used within a range,
 [-123] would match the characters -, 1, 2, or 3

Alphanumeric characters

- Alphabetic characters
 - [a-zA-Z]
 - -[[:alpha:]]
- Digits
 - -[0-9]
 - [[:digit:]]
- Alphanumeric characters
 - -[a-zA-Z0-9]
 - -[[:alnum:]]

Anchors

- Anchors are used to match at the beginning or end of a line (or both).
- means beginning of the line
- \$ means end of the line

Let's practice!


```
grep "[Aa]1" regex2.txt
grep "^[Aa]1" regex2.txt
grep "[Aa][0-9]$" regex2.txt
grep "[0-9]" regex2.txt
grep "[[:alnum:]]" regex2.txt
grep "[[:alpha:]]" regex2.txt
```

Repetition operators

 The * (asterisk) matches the zero or more occurrences of the preceding character

For me to fool with.

Special characters

- \s space
- **\t** tab
- \s+ many spaces
- \t\t two adjacent tabs

Lines corresponding to chr2

```
[pscott17@login4 test]$ grep "chr2" hg19.gtf > chr2.txt
[pscott17@login4 test]$ tail -n 1 chr2.txt
chr21 hg19_knownGene CDS 33066517 33066602 0.000000
 gene_id "uc002ypd.2"; transcript_id "uc002ypd.2";
```

Lines corresponding to chr2

```
grep "chr2\s" hg19.gtf > chr2.gtf
```

Or more specific:

```
grep "^chr2\s" hg19.gtf > chr2.gtf
```

Repetition operators

```
Zero or more...
 Zero or one... (i.e. optional
  element,One or more...
 element)
 {x} x instance of...
{x,y} between x and y instances of...
  {x,} at least x instances of...
  -r1|r2 regular expressions r1 or r2
  grep -E <pattern> <filename>
```


grep -E "al|b1" regex2.txt Alternative


```
grep -E "al|b1" regex2.txt Alternative grep "[ab]1" regex2.txt
```

Repetition operators

- If you want to group part of an expression so that *
 or { } applies to more than just the previous
 character, use () notation
- Subexpresssions are treated like a single character
 - a* matches 0 or more occurrences of a
 - abc* matches ab, abc, abcc, abccc, ...
 - (abc)* matches abc, abcabc, abcabcabc, ...
 - (abc){2,3} matches abcabc or abcabcabc

Let's practice!

```
grep -E "a+" regex2.txt
grep -E "a{3}" regex2.txt
grep -E "a{2,3}" regex2.txt
grep -E "a{2}" regex2.txt
grep -E "(abc) *" regex2.txt
grep -E "(abc)+" regex2.txt
grep -E "(abc){2}" regex2.txt
grep -E "[[:alpha:]]{3}" regex2.txt
grep -E "[[:alpha:]][0-9]{2}" regex2.txt
grep -E "([[:alpha:]][0-9]){2}" regex2.txt
grep -E "[[:alpha:]][0-9]\sa" regex2.txt
```

?

grep -E "[0-9]{3}[-]{0,1}[0-9]{3}[-]{0,1}[0-9]{4}"
 f.txt

sed: a "stream editor" Explaining

- A non-interactive text editor
- Routine editing tasks
 - find, replace, delete, append, insert
- Input text flows through the program, is modified, and is directed to standard output.

sed [options] commands [file-to-edit]

Why use **sed**?

- Sed is designed to be especially useful in three cases:
 - files are too large for interactive editing
 - editing is too complicated for regular text editors
 - multiple editing in one pass

sed: Substitute command s

```
sed 's/old_word/new_word/' [file-to-edit]
```

To bee, or not to bee

sed 's/bee/be/' tobe.txt

To be, or not to bee

sed: g - Global replacement

 Normally, substitutions apply to only the first match in the string.

 To apply the substitution to all matches in the string use "g" options

```
sed 's/bee/be/g' tobe.txt
```

Edit matched text

Put parentheses around the matched text:

```
sed -E 's/<pattern>/(&)/' annoying.txt
```


Let's practice!

less tobe.txt

To bee, or not to bee

```
sed 's/bee/be/' tobe.txt
To be, or not to bee
sed 's/bee/be/g' tobe.txt
To be, or not to be
sed 's/seven/nine/g' file sed.txt | sed 's/nine/two/g'
sed 's/a/o/g' file sed.txt
sed 's/^and/or/' file sed.txt
sed 's/s..../xxxxxx/q' file sed.txt
sed 's/ago$/ago!/' file sed.txt
sed 's/[12]/3/g' regex2.txt
sed 's/[[:alpha:]]/B/g' regex2.txt
sed -\mathbf{E} 's/[[:alnum:]]{2}/(&)/g' regex2.txt
```


Don't read and write the same file!

sed 's/seven/nine/g' sed_file.txt >sed_file.txt

Redirections are done by the shell, before the command runs. This means that the shell is told to truncate the file before **sed** gets a chance to read it. There is no way around this if you are using shell redirection.

Delete lines with sed

- Remove the 3rd line:
 - -sed '3d' fileName.txt
- Remove the line containing the string "awk":
 - -sed '/awk/d' filename.txt
- Remove the last line:
 - -sed '\$d' filename.txt


```
sed '3d' regex2.txt
sed '/a/d' regex2.txt
sed '/[0-9]/d' regex2.txt
sed '$d' regex2.txt
```

Summary

cat wc >,>>,< pipeline
>, >>, <
nineline
Pipelific
In –s
grep

regex

Set up the alias for Mac OS/linux

- Go to home directory ON YOUR COMPUTER: cd ~
- Open file .bash_profile: nano .bash_profile
- Add in the end of the file:

- alias hoffman2='ssh pscott17@hoffman2.idre.ucla.edu'
- Restart the session

Run from the local session of the terminal. To open a local session: **Control-T**

Set up the alias for Cygwin

- Go to home directory :
 - This PC / Windows (C:) / Cygwin64 / etc
- Open file ssh_config in text editor
- Add in the end of the file:
- Host hoffman
 HostName hoffman2.idre.ucla.edu
 Port 22
 User username
- Restart the session

Run from the local session of the terminal. To open a local session: **Control-T**

Copy the working materials

[pscott17@login2 code]\$ git clone
https://github.com/QCBCollaboratory/W1.UNIX.command.line.git

Initialized empty Git repository in
/u/home/b/brigitta/code/Intro2Unix/.git/
remote: Counting objects: 88, done.
remote: Compressing objects: 100% (5/5), done.
remote: Total 88 (delta 0), reused 7 (delta 0), pack-reused 79
Unpacking objects: 100% (88/88), done.

https://github.com/QCB-Collaboratory/W1.UNIX.command.line.git

https://qcb.ucla.edu/collaboratory/workshops/introtounix/