Introduction to Linux OS and Commands

Introduction: What is Unix?

- An operating system
- Developed at AT&T Bell Labs in the 1960's
- Command Line Interpreter

Introduction: Unix vs. Linux

- Unix was the predecessor of Linux
- Linux is a variant of Unix
 - So is Mac OS X, so much of this tutorial applies to Macs as well
- Linux is open source
- Most of the machines you'll use in the Bioinformatics program are running the Linux OS

Introduction: Why Unix/Linux?

- Linux is free
- It's fully customizable
- It's stable (i.e. it almost never crashes)

These characteristics make it an ideal OS for programmers and scientists

Unix/Linux File System

NOTE: Unix file names are **CASE SENSITIVE!**

What exactly is a "shell"?

- After logging in, Linux/Unix starts another program called the shell
- The shell interprets commands the user types and manages their execution
 - The shell communicates with the internal part of the operating system called the kernel
 - The most popular shells are: tcsh, csh, korn, and bash
 - The differences are most times subtle
 - For this tutorial, we are using bash
- Shell commands are CASE SENSITIVE!

Connecting to a Unix/Linux system

Open up a terminal:

```
🚰 wiehe@zhome:~/linux_tutorial:
 zhome:~/linux_tutorial$
```

Connecting to a Unix/Linux system

Open up a terminal:

Help!

```
🧬 wiehe@zhome:∼/linu×_tutorial
 _ | U ×
zhome:~/linux tutorial$ man
What manual page do you want?
zhome:~/linux tutorial$ man echo
zhome:~/linux tutorial$
```

Help!

 Whenever you need help with a command type "man" and the command name

Command: pwd

To find your current path use "pwd"

```
₽ wiehe@zhome:~/linux_tutorial
zhome:~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome:~/linux tutorial$
```

Command: cd

To change to a specific directory use "cd"

```
🚜 wiehe@zhome:~/linux_tutorial
zhome:~$ pwd
/fs/zhome05/wiehe
zhome:~$ cd /fs/zhome05/wiehe/linux tutorial/
zhome:~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome:~/linux tutorial$
```

Command: cd

"~" is the location of your home directory

```
🧬 wiehe@zhome:∼
 zhome:~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome:~/linux tutorial$ cd ~
zhome:~$ pwd
/fs/zhome05/wiehe
zhome:~$
```

Command: cd

• ".." is the location of the directory below current one

```
🧬 wiehe@zhome:~
zhome:~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome:~/linux tutorial$ cd ..
zhome:~$ pwd
/fs/zhome05/wiehe
zhome:~$
```

Command: Is

To list the files in the current directory use "Is"

```
₽ wiehe@zhome:~/linux_tutorial
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat output.txt
ACTG.pl hello world.pl
zhome:~/linux tutorial$
```

Command: Is

- Is has many options
 - I long list (displays lots of info)
 - -t sort by modification time
 - -S sort by size
 - h list file sizes in human readable format
 - r reverse the order
- "man Is" for more options
- Options can be combined: "Is -Itr"

Command: Is -ltr

List files by time in reverse order with long listing

```
🚰 wiehe@zhome:~/linux_tutorial
 zhome:~/linux tutorial$ ls -ltr
total 20
-rw-rw-r-- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r-- 1 wiehe wiehe 169 Aug 30 12:20 aa sequence.pl
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello_world.pl
-rw-rw-r-- 1 wiehe wiehe 24 Aug 30 12:23 output.txt
-rw-rw-r-- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
zhome:~/linux tutorial$
```

General Syntax: *

"*" can be used as a wildcard in unix/linux

```
💤 wiehe@zhome:~/linux_tutorial
 _ | 🗆 | ×
zhome:~/linux tutorial$ ls *.pl
aa sequence.pl ACTG.pl hello_world.pl
zhome:~/linux tutorial$
```

Command: mkdir

To create a new directory use "mkdir"

```
₽ wiehe@zhome:~/linux_tutorial
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat
 output.txt
ACTG.pl hello world.pl
zhome:~/linux tutorial$ mkdir new directory
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat
 new directory
 hello world.pl output.txt
ACTG.pl
zhome:~/linux tutorial$ 🗾
```

Command: rmdir

To remove and empty directory use "rmdir"

```
₽ wiehe@zhome:~/linux_tutorial
 zhome:~/linux tutorial$ ls
aa sequence.pl data.dat new directory
ACTG.pl hello world.pl output.txt
zhome:~/linux tutorial$ rmdir new directory/
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat output.txt
ACTG.pl hello world.pl
zhome:~/linux tutorial$
```

Creating files in Unix/Linux

- Requires the use of an Editor
- Various Editors:
 - 1) Nano
 - 2) vi
 - 3) emacs

Displaying a file

- Various ways to display a file in Unix
 - cat
 - less
 - head
 - tail

Command: cat

- Dumps an entire file to standard output
- Good for displaying short, simple files

Command: less

- "less" displays a file, allowing forward/ backward movement within it
 - return scrolls forward one line, space one page
 - y scrolls back one line, b one page
- use "/" to search for a string
- Press q to quit

Command: head

- "head" displays the top part of a file
- By default it shows the first 10 lines
- -n option allows you to change that
- "head -n50 file.txt" displays the first 50 lines of file.txt

Command: head

Here's an example of using "head":

```
🧬 wiehe@zhome:∼/linu×_tutorial
 zhome:~/linux tutorial$ head lines.txt
а
zhome:~/linux_tutorial$
```

Command: tail

Same as head, but shows the last lines

```
🧬 wiehe@zhome:∼/linux_tutorial
 zhome:~/linux tutorial$ tail lines.txt
zhome:~/linux tutorial$
```

File Commands

- Copying a file: cp
- Move or rename a file: mv
- Remove a file: rm

Command: cp

To copy a file use "cp"

```
🧬 wiehe@zhome:∼/linu×_tutorial
 zhome:~/linux tutorial$ ls
aa sequence.pl data.dat lines.txt
ACTG.pl hello world.pl output.txt
zhome:~/linux tutoria s cp data.dat data2.dat
zhome:~/linux tutorial$ ls
aa sequence.pl data2.dat hello world.pl output.txt
 data.dat lines.txt
ACTG.pl
zhome:~/linux tutorial$
```

Command: mv

To move a file to a different location use "mv"

```
wiehe@zhome:~/linux_tutorial/new_directory
 zhome:~/linux tutorial$ ls
aa sequence.pl data2.dat hello world.pl output.txt
 data.dat lines.txt
ACTG.pl
zhome:~/linux tutorial$ mkdir new directory
zhome:~/linux tutorial$ ls
aa sequence.pl data2.dat hello world.pl new directory
 data.dat lines.txt output.txt
ACTG.pl
zhome:~/linux tutorial$ mv data2.dat ./new directory/
zhome:~/linux tutorial$ cd new directory/
zhome: ~/linux tutorial/new directory$ ls
data2.dat
zhome:~/linux tutorial/new directory$
```

Command: mv

mv can also be used to rename a file

```
₽ wiehe@zhome:~/linux_tutorial
 zhome:~/linux tutorial$ ls
 lines.txt output.txt
aa sequence.pl data.dat
ACTG.pl hello world.pl new directory
zhome:~/linux tutorial$ mv output.txt input.txt
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat
 input.txt new directory
ACTG.pl hello world.pl lines.txt
zhome:~/linux tutorial$
```

Command: rm

To remove a file use "rm"

```
₽ wiehe@zhome:~/linux_tutorial/new_directory
 zhome:~/linux tutorial$ cd new directory/
zhome:~/linux tutorial/new directory$ ls
data2.dat
zhome: ~/linux tutorial/new directory$ rm data2.dat
zhome:~/linux tutorial/new directory$ ls
zhome:~/linux tutorial/new directory$
```

Command: rm

- To remove a file "recursively": rm –r
- Used to remove all files and directories
- Be very careful, deletions are permanent in Unix/Linux

File permissions

- Each file in Unix/Linux 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

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

```
₽ wiehe@zhome:~/linux_tutorial
 zhome:~/linux tutorial$ ls -l
total 28
-rw-rw-r-- 1 wiehe wiehe 169 Aug 30 12:20 aa sequence.pl
-rn-rw-r-- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r-- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
-rw-rw-r-- 1 wiehe wiehe 24 Aug 30 12:23 input.txt
-rw-rw-r-- 1 wiehe wiehe 50 Aug 30 13:13 lines.txt
drwxrwxr-x 2 wiehe wiehe 4096 Aug 30 13:19 new directory
zhome:~/linux tutorial$
  User (you)
```

File Permissions

```
₽ wiehe@zhome:~/linux_tutorial
 zhome:~/linux tutorial$ ls -l
total 28
-rw-rw-r- 1 wiehe wiehe 169 Aug 30 12:20 aa sequence.pl
-rw-rtw-r-- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
-rw-rw-r- 1 wiehe wiehe 24 Aug 30 12:23 input.txt
-rw-rw-r- 1 wiehe wiehe 50 Aug 30 13:13 lines.txt
drwxrwxr-x 2 wiehe wiehe 4096 Aug 30 13:19 new directory
zhome:~/linux tutorial$
  Group
```

File Permissions

```
₽ wiehe@zhome:~/linux_tutorial
 zhome:~/linux tutorial$ ls -1
total 28
-rw-rw-r- 1 wiehe wiehe 169 Aug 30 12:20 aa sequence.pl
-rw-rw-r+- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r/- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
-rw-rw-r 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
-rw-rw-\psi-- 1 wiehe wiehe 24 Aug 30 12:23 input.txt
-rw-rw-r-- 1 wiehe wiehe 50 Aug 30 13:13 lines.txt
drwxrwxr-x 2 wiehe wiehe 4096 Aug 30 13:19 new directory
zhome: √/linux tutorial$
  "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)]
 - Below we grant execute permission to all:

```
🧬 wiehe@zhome:∼/linux_tutorial
 _ | U ×
zhome:~/linux tutorial$ ls -l hello world.pl
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
zhome:~/linux tutorial$ chmod a+x hello world.pl
zhome:~/linux tutorial$ ls -l hello world.pl
-rwxrwxr-x 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
zhome:~/linux tutorial$
```

Running a program (a.k.a. a job)

- Make sure the program has executable permissions
- Use "./" to run the program

Command: wc

- To count the characters, words, and lines in a file use "wc"
- The first column in the output is lines, the second is words, and the last is characters

Input/Output Redirection ("piping")

- Programs can output to other programs
- Called "piping"
- "program_a | program_b"
 - program_a's output becomes program_b's input
- "program_a > file.txt"
 - program_a's output is written to a file called "file.txt"
- "program_a < input.txt"
 - program_a gets its input from a file called "input.txt"