"IBS 574 - Computational Biology & Bioinformatics" Spring 2018, Tuesday (01/30), 2.00-4.00PM

Linux shell & shell scripting - I

Ashok R. Dinasarapu Ph.D

Scientist, Bioinformatics
Dept. of Human Genetics, Emory University, Atlanta

Kernel, Shell & Terminal

frequently used terms in UNIX-like operating systems (OS)

- Kernel is the core that provides basic services for all other parts of the OS.
- Shell is the outermost part of an OS that interacts with user commands
 - command line interpreter
 - sh: bash (bourne again shell), csh, ksh, dash
- Terminal emulator gives us access to the Shell
 - xterm, rxvt, genome-terminal
 - console = physical terminal

Kernel, Shell & Terminal

frequently used terms in UNIX-like operating systems (OS)

Console/Terminal

Shell prompt will usually include

```
[root@machinename ~]# /root

[user_name@machinename ~]$ /home/user_name
```


Linux file system hierarchy

Easiest way to do this is ...

Start typing!

Connecting Server via SSH

 SSH allows you to connect to your server securely and perform Linux command-line operations.

ssh <u>user_name@blnx1.emory.edu</u>

Alternatively, https://blnx1.emory.edu:22443/

user_name@blnx1:~\$

- ~ means your home directory (/home/user_name)
- SSH from Windows: download PuTTY

Console/Terminal

What is the default Shell for blnx1?

```
Usage: <a href="ls-la/bin/*sh">Is -la/bin/*sh</a> /bin/sh -> dash
```

What is the default terminal emulator?

```
Usage: Is -la /usr/bin/*terminal*

/usr/bin/gnome-terminal
```

What is physical terminal?

Console/Terminal

Some simple commands:

env (current environment)

date (for date)

cal (for calendar)

df or free (disk space or memory)

exit (close terminal/session)

Usage: env (then press enter key)

Navigation of the file system Commands: pwd, ls, cd

- pwd (print/current working dir)
- **Is** (listing directories and files)

```
Is -I (long listing format)
```

Is -la (with hidden files)

```
Usage: <a href="pwd">pwd</a> /home/user_name
```

Usage: Is -I

Navigation of the file system Commands: pwd, ls, cd, mkdir

mkdir make a sub-directory

```
Usage: mkdir document

mkdir -p document/resume
mkdir -p document/{resume,cv,address}
```

cd change directory

```
Usage: cd document/resume (enter dir) cd ../.. (return to previous directory)
```

Navigation of the file system

Commands: pwd, ls, cd

```
cd ~
 (change to home dir)
 (change to home dir)
cd
cd /
 (change to root dir)
cd document
 (relative path)
cd ~/document
 (absolute path)
cd /home/user name/document
```

*with \$HOME environment variable

Navigation of the file system

Commands: pwd, ls, cd, mkdir

If a directory name has white space –

mkdir 'My Data'

Usage: cd My\ Data cd "My Data" cd 'My Data'

A non-quoted backslash, \, is used as an **escape character** in **bash**.

Create/Edit text files

Choose a text editor: emacs, Vim

Usage: vi home.txt

INSERT mode:

press keys like i OR a & start typing.

"i" will let you insert text just before the cursor.
"I" inserts text at the beginning of the current line.
"a" will let you insert text just after the cursor, and
"A" will let you type at the end of the current line.

Create/Edit text files

Type the following text:

Street: 201 Dowman Drive

City: Atlanta

State: Georgia

Country: USA

Zip: 30322

HowTo: Save file in Vi Text Editor

SAVE mode:

press esc key AND

:q! for not to save OR

:x to save and exit.

Alternatively, use :wq for write and quit (save and exit)

Create/Edit text files

Choose a text editor: emacs, Vim

Usage: vi college.txt

Street: 954 Gatewood Rd

City: Atlanta

State: Georgia

Country: USA

Zip: 30329

Listing files, directories & it's contents

List files recursively

Usage: Is -R

document/resume document/cv document/address home.txt college.txt My Data

Listing files, directories & it's contents

List files recursively

```
Usage: Is -R

Copy

document/resume
document/cv
document/address
home.txt
college.txt

My Data
```

"cp" – keeps the original file & makes a duplicate of it

Copy <u>a file</u>

Usage: cp home.txt document/address/

Copy <u>all files</u>

Usage: cp *.txt documents/address/

CAREFUL! If the destination file already exists, it will be overwritten without a confirmation prompt. Use "cp -i" interactive option for a prompt.

Rename files & directories using "mv" move command

Move a <u>file</u>

Usage: mv home.txt document/cv/

Move all files

Usage: mv *.txt document/cv/

CAREFUL! If the destination file already exists, it will be overwritten without a confirmation prompt. Use "mv -n" interactive option for a prompt.

Symbolic link is a special kind of file that points to another file

• In: creates hard link, default

In ~/document/cv/home.txt ~/document/resume/

• **In -s**: symbolic link

In -s ~/document/cv/college.txt document/resume/

The cat command is used for:

view/read

Usage: cat home.txt

concatenate & view

Usage: cat home.txt college.txt

concatenate & redirection

Usage: cat home.txt college.txt > add.txt

WARNING: if add.txt already exists, it will be over-written. Use >> to append the output to the existing file.

"more or less": terminal pager commands in Unix-like systems

less (read with cursor)

Usage: less add.txt

more (read page by page)

Usage: more add.txt

The program **less** or **more** does not require the whole file to be loaded in memory to view parts of it.

head & tail lets you see the first & last few lines of a text file

View the first 5 lines

Usage: head -n5 add.txt

View the last 4 lines

Usage: tail -n4 add.txt

By **default**, head or tail returns the first or last **10 lines**, respectively of each file that is provided to it.

"pipe & redirect"

 sending data from one program to another

Usage: cat home.txt | less

Redirecting to a file

Usage: head -2 home.txt > lines.txt

wc -l < home.txt > count.txt

What does "> /dev/null 2>&1" mean?

 Arithmetic in POSIX shells is done with \$ and double parentheses:

```
echo $((2+2))

STDIN (<0): keyboard

STDOUT (>1): screen

STDERR (>2): screen

echo $((2+2)) > result.txt
```

(STDOUT redirected into a file, result.txt)

echo
$$((2+2)) > /dev/null 2>&1$$

(To listen only to STDERR (2>&1), STDOUT redirected into /dev/null & STDERR redirected to STDOUT).

What does "> /dev/null 2>&1" mean?

Arithmetic in POSIX shells is done with \$ and double

parentheses:

```
echo $((2+2)) > /dev/tty

STDIN (<0)

STDOUT (>1)

STDERR (>2)
```

echo ((2+2)) > result.txt

/dev/tty is a special file, representing the terminal for the current process
Use, ps -a (to see processes attached to ttys)
In Linux, the console appears as several terminals (ttys)

(STDOUT redirected into a file, result.txt)

echo
$$((2+2)) > /dev/null 2>&1$$

(To listen only to STDERR (2>&1), STDOUT redirected into /dev/null & STDERR redirected to STDOUT).

Create a file (test_error.sh) with the following two lines of code

```
#!/bin/sh
echo $((2+'x'))
```

Run as

```
./test_error.sh
./test_error.sh 2>/dev/tty
./test_error.sh 2>error_file
```

Searching a PATTERN with grep

"global regular expression print"

Search a file for keywords

Usage: grep State add.txt

ignore case option

Usage: grep state add.txt grep -i state add.txt

Regular expressions are used to search and manipulate the text, based on the **patterns** [Beginning of line (^); End of the line (\$)]

"join two files"

 Joins the rows of two files which share a common field of data.

Usage: vi country.txt

Usage: vi city.txt

- 1 India
- 2 USA
- 3 Ireland
- 4 UK
- 5 Canada

- 1 NewDelhi
- 2 WashingtonDC
- 3 Dublin
- 4 London
- 5 Toronto

Usage: join country.txt city.txt > file.txt

Change the permissions of files

- Three main type of permissions
 - Read (r), write (w), and execute (x)
 - 3 types of users (user, group & other)

Usage: Is -I

Change the permissions of files

- Three main type of permissions
 - Read (r), write (w), and execute (x)
 - 3 types of users (user, group & other)

```
Usage: chmod u=rwx,g=rx,o=r home.txt
```

Change the permissions of files

- Three main type of permissions
 - Read (r), write (w), and execute (x)
 - 3 types of users (user, group & other)

```
Usage: chmod u=rwx,g=rx,o=r home.txt
```

Usage: chmod 754 home.txt

```
4 stands for "read",
2 stands for "write",
1 stands for "execute", & 0 stands for "no permission"
```

Create a file (test_error.sh) with the following two lines of code

```
#!/bin/sh
echo $((2+'x'))
Run as (chmod +x test error.sh)
./test error.sh
./test error.sh 2>/dev/tty
./test error.sh 2>error file
```

Delete files & directories

- rm removes files blindly, with no concept of 'trash'!!!
- Remove a file

Usage: rm document/cv/add.txt

 Remove directory recursively along with all of its contents

Usage: rm -r document

Write-protected files prompt the user for a confirmation (with a y and an n) before removal. Use -f (i.e., force) to remove all specified files, whether write-protected or not.

How to setup command aliases in Linux

- Open your .bashrc vi ~/.bashrc
- Add the alias
 alias u="cd ..;ls"
- Path adjustments
 export PATH="\$PATH:/<here_new_path>"

36

Reload the ".bashrc" file
 source ~/.bashrc

Data archiving in Linux

List of archive and/or compression formats

File extension	Official name	Description
.tar	Tape archive	Archiving
.bz2	bzip2	Compression
.gz	gzip	Compression
.tar.gz (.tgz)	tar with gzip	both
.tar.bz2	tar with bzip2	both
.zip	ZIP	both

Data/File compression

To compress a single file (.gz)

Usage: gzip home.txt

Archive & compress

Usage: tar -jcvf home.tar.bz2 home.txt

j: use bzip2 compress (z: use gzip compress)

c: compress

v: verbose

f: file

Data/File decompression

Download file using wget

wget https://github.com/samtools/samtools/releases/download/ 1.3.1/samtools-1.3.1.tar.bz2

View the contents of a tar.bz2 file

Usage: tar -jtvf samtools-1.3.1.tar.bz2

Extract the contents

Usage: tar -jxvf samtools-1.3.1.tar.bz2

t: list the contents; x: extract the contents of an archive

What is SAMTOOLS?

- SAMTOOLS is a suite of programs to handle highthroughput sequencing data.
- Uses SAM (Sequence Alignment/ Map)/BAM (Binary Alignment/ Map) files.
- Variant Call Format (VCF), most likely stored in a compressed manner.

samtools mpileup | \
bcftools call > name.vcf

VCF file compression with BGZip & indexing it with Tabix

- Compressing VCF files with BGZip and indexing it with Tabix is the standard way VCF files are stored.
- **bgzip** Block compression/decompression utility.
- tabix Generic indexer for TAB-delimited genome position files.
- Download BGZip'ped VCF file from http://vat.gersteinlab.org/datasets.php

VCF file compression with BGZip & indexing it with Tabix

- View/Read compressed file gzip -cd CEU.low_coverage.2010_07.indel.genotypes.vcf.gz | head -20 zcat CEU.low_coverage.2010_07.indel.genotypes.vcf.gz | head -20
- Decompress, gzip (compress) & index gunzip CEU.low_coverage.2010_07.indel.genotypes.vcf.gz gzip CEU.low_coverage.2010_07.indel.genotypes.vcf tabix CEU.low_coverage.2010_07.indel.genotypes.vcf.gz Not a BGZF file: CEU.low_coverage.2010_07.indel.genotypes.vcf.gz tbx_index_build failed: CEU.low_coverage.2010_07.indel.genotypes.vcf.gz
- Decompress, bgzip (compress) & index gunzip CEU.low_coverage.2010_07.indel.genotypes.vcf.gz bgzip CEU.low_coverage.2010_07.indel.genotypes.vcf tabix CEU.low_coverage.2010_07.indel.genotypes.vcf.gz CEU.low_coverage.2010_07.indel.genotypes.vcf.gz.tbi

Rsync (Remote Sync) command for copying and synchronizing files & directories remotely as well as locally in **Linux**/Unix systems

rsync –av ~/script/CorrPlot.R <u>adinasarapu@blnx1.emory.edu:~/</u>

adinasarapu@blnx1.emory.edu's password:

building file list ... done CorrPlot.R

sent 3310 bytes received 42 bytes 103.14 bytes/sec total size is 3177 speedup is 0.95

Practice Makes Perfect

