
Introduction to Unix
Part II: Special Topics

Frederick J Tan
Bioinformatics Research Faculty

Carnegie Institution of Washington, Department of Embryology

16 April 2013

A Three Hour Tour

Part I: The Essentials
client-server model, command-line interface, navigation,

viewing files, searching, finding help

Part II: Special Topics
system administration, installing programs, multi-tasking

account settings, programming

2

Remote Control

smith@laptop$ ssh ubuntu

smith@ubuntu$ []

Local Commands

smith@laptop$ scp
fedora:file.txt Desktop

How All the Pieces Fit Together

3

Your Physical Laptop

Ubuntu 12.10 ubuntu tty1

ubuntu login: _

Virtual Server

Fedora release 9 tty1

fedora login: _

Department Server

Catching Up to the Same Page

4

$ grep ^GATTACA reads.fastq | cut -dA -f1,2,3,4 \
 --output-delim=‘ ’ | sort -k4 | uniq -c > gattaca-motif.txt

$ scp hg19-chr22-UCSC-knownGene.bed workshop@192.168.56.101:

restrict to
start of line pipe print

cols 1-4
split at

‘A’s
continue on

next line

tell cut to separate
cols with a space

sort on bases
after GATTACA

count
unique

save output
to file

Part II - Special Topics

5

System Administration

Installing Programs

Multi-Tasking

Account Settings

Programming

Crick Lab
Protocols

Johnson Lab
Protocols

Patel Lab
Protocols

Security - Roles: Users and Groups

6

johnson
smith
chen

patel
kim

crick
watson

franklin

Faculty Search

Departmental
Minutes

johnson patel crick

USER
johnson
smith
chen
patel
...

GROUP
johnsonlab, faculty

johnsonlab
johnsonlab

patellab, faculty
...

johnsonlab patellab cricklab

faculty

/home/workshop/bodymap$ ls -l/home/workshop/bodymap$ ls -l
total 272M
drwxrwxr-x 2 workshop workshop 4.0K Apr 5 17:50 data
-rw-rw-r-- 1 workshop workshop 368 Apr 15 18:41 gattaca-motif.txt
-rw-rw-r-- 1 workshop workshop 272M Apr 15 18:40 reads.fastq

Security - Permissions:
user/group/other and read/write/execute

7

user grouppermissions

d
r
w
x

directory

read

write

execute

drwxrwxrwx

user group other

$ chown games gattaca-motif.txt $ chown games gattaca-motif.txt
chown: changing ownership `gattaca-motif.txt':Operation not permitted

$ chgrp adm gattaca-motif.txt$ chgrp adm gattaca-motif.txt
$ ls -l
-rw-r----- 1 workshop adm 368 Apr 15 18:41 gattaca-motif.txt

$ groups
workshop adm cdrom sudo dip plugdev lpadmin sambashare

$ chmod g-w,o-r,o+x gattaca-motif.txt$ chmod g-w,o-r,o+x gattaca-motif.txt
$ ls -l
-rw-r----x 1 workshop workshop 368 Apr 15 18:41 gattaca-motif.txt

Task 1: Change File Permissions

8

$ touch gattaca-motif.txt $ touch gattaca-motif.txt
touch: cannot touch `gattaca-motif.txt': Permission denied

$ sudo chown games gattaca-motif.txt $ sudo chown games gattaca-motif.txt
[sudo] password for workshop:
$ sudo chown games gattaca-motif.txt
[sudo] password for workshop:
$ ls -l
-rw-r----- 1 games adm 368 Apr 15 18:41 gattaca-motif.txt

$ cat /etc/shadow$ cat /etc/shadow
cat: /etc/shadow: Permission denied
$ sudo cat /etc/shadow

Task 2: Respect the Power of sudo

9

$ ls -l /etc/shadow
-rw-r----- 1 root shadow 717 Apr 5 16:51 /etc/shadow

$ sudo cat /etc/shadow
...
workshop:6Kkpq51me$M3fE8njlGAXU6WrsFpOmIT8gNRRzIgptc11sQAWlTk37g

$ sudo shutdown -h now

Booting Up a Unix System

10

CPU, RAM, keyboard,
video card, hard drive

$ ping 192.168.56.101

BIOS

Prepare file system
and choose OSBoot Loader

Core OS and driversKernel

Programs, daemons
(e.g. sshd)init

Part II - Special Topics

11

System Administration

Installing Programs

Multi-Tasking

Account Settings

Programming

Source Code vs Machine Code

12

#include <stdio.h>

main()
{
 printf(“Hello, world!”);
}

Easy for a human to read

00004a0: f3c3 8b1c 24c3 6690 5383 ec08 e800 0000 $.f.S.......
00004b0: 005b 81c3 4f1b 0000 83c4 085b c300 0000 .[..O......[....
00004c0: 0300 0000 0100 0200 4865 6c6c 6f2c 2077 Hello, w
00004d0: 6f72 6c64 2100 0000 011b 033b 3000 0000 orld!......;0...
00004e0: 0500 0000 08fe ffff 4c00 0000 34ff ffff L...4...
00004f0: 7000 0000 58ff ffff 9000 0000 c8ff ffff p...X...........

Easy for a computer to read

compiler/
interpreter

Common Steps to Install a Program

13

Including any
dependentsDownload Files

Uncompress
UnarchiveUnpack

Compile Make specific
machine code

Install Copy to program
directory

Do Try This (Later) at Home

14

$ apt-cache search ^hello

$ sudo apt-get install hello

$ apt-get install hello

Automagically Install
System-Wide Programs with apt-get

15

$ apt-cache search ^hello
hello - The classic greeting, and a good example
hello-debhelper - The class greeting, and a good example

$ apt-get install hello
E: Could not open lock file /var/lib/dpkg/lock
E: Unable to lock the administration directory, are you root?

$ sudo apt-get install hello
Reading package lists... Done
Building dependency tree
The following NEW packages will be installed:
 hello
Get:1 http://us.archive.ubuntu.com/ubuntu/ quantal/main hello i386
Unpacking hello (from .../archives/hello_2.8-2_i386.deb) ...
Processing triggers for install-info ...
Setting up hello (2.8-2) ...

Task 3: Manually Compile and
Install samtools

16

$ cd ~/src
$ ls
bowtie-0.12.9 samtools-0.1.19
bowtie-0.12.9-linux-i386.zip samtools-0.1.19.tar.bz2
$ rm -r s<TAB>
$ rm ~/bin/s<TAB>

$ bunzip2 s<TAB>
$ tar xf s<TAB>

$ cd s<TAB>
$ less INSTALL
$ make

$ cp samtools ???

Unpack

Install

Compile

$ whereis groups$ whereis groups
groups: /usr/bin/groups /usr/share/man/man1/groups.1.gz

$ echo $PATH

$./samtools

$ samtools

Understanding $PATH Resolution

17

$ samtools
The program 'samtools' is currently not installed.

$./samtools

Program: samtools (Tools for alignments in the SAM format)
Version: 0.1.19-44428cd

Usage: samtools <command> [options]

$ groups
workshop adm cdrom sudo dip plugdev lpadmin sambashare

$ echo $PATH
/home/workshop/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin
:/usr/bin:/sbin:/bin:/usr/games:/usr/local/games

$ cp samtools /usr/bin

Task 4: Install a User-Specific Program

18

$ cp samtools ~/bin

$ cp samtools /usr/bin
cp: cannot create regular file `/usr/bin/samtools': Permission denied
$ ls -l /usr
drwxr-xr-x 2 root root 20K Apr 15 20:33 bin
$ echo $PATH
/home/workshop/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin
:/usr/bin:/sbin:/bin:/usr/games:/usr/local/games

User-Specific Programs

/bin
/sbin
/usr/bin
/usr/sbin
/usr/local/bin
/usr/local/sbin
/home/workshop/bin

System-Wide Programs

Part II - Special Topics

19

System Administration

Installing Programs

Multi-Tasking

Account Settings

Programming

$ kill 1885

$ <UP><SPACE>&<ENTER>$ <UP><SPACE>&<ENTER>
[1] 1885
$

$ <UP><SPACE>&<ENTER>
[1] 1885
$ top

$ <UP><SPACE>&<ENTER>
[1] 1885
$ top
$ jobs

$ cd ~/bodymap
$ bowtie ~/genomes/human/hg19-chr22 reads.fastq > reads.txt

Task 5: Run a Job in the Background

20

$ cd ~/bodymap
$ bowtie ~/genomes/human/hg19-chr22 reads.fastq > reads.txt
<CTRL>-C

$ kill 1885
$ jobs
[1]+ Terminated bowtie ~/genomes/human/hg19-chr22 re

$ <UP><SPACE>&<ENTER>
[1] 1885
$ top
$ jobs
$ ps raux | grep workshop
workshop 1885 99.0 7.4 107472 38120 pts/0 R 04:55 5:06 bowtie
workshop 1962 0.0 0.2 5204 1196 pts/0 R+ 05:00 0:00 ps raux

$ shopt -s huponexit$ shopt -s huponexit
$ bowtie ~/genomes/human/hg19-chr22 reads.fastq > reads.txt &
$ ps raux | grep workshop

$ shopt -s huponexit
$ bowtie ~/genomes/human/hg19-chr22 reads.fastq > reads.txt &
$ ps raux | grep workshop
$ exit

Task 6: Keep a Jobs Running with nohup

21

$ ssh workshop@192.168.56.101
$ ps raux | grep workshop

$ nohup bowtie ~/genomes/human/hg19-chr22 reads.fastq > reads.txt &

Part II - Special Topics

22

System Administration

Installing Programs

Multi-Tasking

Account Settings

Programming

$ chsh$ chsh
Password:
Changing the login shell for workshop
Enter the new value, or press ENTER for the default
	 Login Shell [/bin/bash]:

Terminal.app, ssh, PuTTY, “DOS Window”Terminal.app, ssh, PuTTY, “DOS Window”
bash, sh, ksh, csh, tcsh, zsh, cmd.exe

$ passwd$ passwd
Changing password for workshop.
(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully

$ sudo adduser smith

Password, Accounts, and Shells

23

$ sudo adduser smith
Adding user `smith' ...
Adding new group `smith' (1001) ...
Adding new user `smith' (1001) with group `smith' ...
Creating home directory `/home/smith' ...

$ foo=bar$ foo=bar
$ echo $foo
bar

$ printenv

Task 7: Set a bash Environment Variable

24

$ echo $PATH
/home/workshop/bin:/usr/local/sbin:/usr/local/bin:/usr/sbin
:/usr/bin:/sbin:/bin:/usr/games:/usr/local/games

$ echo $path

$ printenv
TERM=xterm-256color
SHELL=/bin/bash
SSH_CLIENT=192.168.56.1 62302 22
SSH_TTY=/dev/pts/0
USER=workshop
...

$ less .bashrc$ less .bashrc
/PS1
/ls=

$ cd
$ ls -a
$ cd
$ ls -a
. .bash_logout bodymap HelloWorld.tar.gz src
.. .bashrc .cache hg19-chr22-UCSC-knownGene.bed
.bash_history bin genomes .profile

Task 8: Examine bash and System
Configuration Files

25

$ ls /etc/default

$ less /etc/default/grub

Part II - Special Topics

26

System Administration

Installing Programs

Multi-Tasking

Account Settings

Programming

Types of Programming Projects

27

Run a Series of
Programs

Convert a .gff File
to a .bed File

Create a Better
Motif Finder

shell script

Perl, Python

C, C++, Java

$ cat H<TAB>doc

$ cat H<TAB>rtf

$ cat H<TAB>txt

$ gunzip H<TAB>
$ tar xf H<TAB>

$ cat H<TAB>txt
Hello, world!
$ cat H<TAB>rtf
{\rtf1\ansi\ansicpg1252\cocoartf1038\cocoasubrtf360
{\fonttbl\f0\fswiss\fcharset0 Helvetica;}
{\colortbl;\red255\green255\blue255;}
\margl1440\margr1440\vieww9000\viewh8400\viewkind0
\pard\tx720\tx1440\tx2160\tx2880\tx3600\tx4320\tx5040\tx5760\tx64
80\tx7200\tx7920\tx8640\ql\qnatural\pardirnatural

\f0\fs24 \cf0 Hello, world!}

Text Files vs Non-Text Files

28

$ cat H<TAB>doc
???>??	%'????$??
???????????????????????????????????	bjbj? qqqq?????????צצ$?̵

Most Text Editors Provide
Syntax Highlighting

29

TextWrangler, UltraEdit, Emacs, Vim, nano

$ nano HelloWorld.c

Task 9: Make a Simple Shell Script

30

$ nano newProject.sh

Task 10: Run Your newProject.sh Script

Task 11: Make a grep Substitute in Perl

31

SOLUTION B: Perl script

	 PSEUDOCODE:
	 	 	 1. Obtain name of file to interrogate
	 	 	 2. Prepare file ... locate, open
	 	 	 	 -> if can't find/open then report error!
	 	 	 3. Read a line from the file
	 	 	 4. Test if line contains a + symbol in column 6
	 	 	 	 -> if yes, print entire line
	 	 	 5. If not at the last line, go to Step 3
	 	 	 6. Properly store file ... close
	 	 	 7. Report that everything proceeded as normal!

GOAL: find genes on + strand

SOLUTION A: grep
$ grep + hg19-chr22-UCSC-knownGene.bed | less -S

Task 11: Make a grep Substitute in Perl

32

$ nano perlGrep.pl

$./perlGrep.pl hg19-chr22-UCSC-knownGene.bed | less -S

Task 12: Quick “One-Liners” in AWK

33

	 PSEUDOCODE:
	 	 	 1. Read a line from stdin
	 	 	 2. Split line into columns, as demarcated by whitespace (tabs, space, etc.)
	 	 	 3. Test if column 6 is a + symbol
	 	 	 	 -> if yes, print entire line
	 	 	 4. If not at the last line, go to Step 1
	 	 	 5. Report that everything proceeded as normal!

$ awk '{if ($6 == "+") print}' hg19-chr22-UCSC-knownGene.bed

$ awk '{if ($6 == "+") print ($3-$2)}' hg19-chr22-UCSC-knownGene.bed

$ awk '{if (($6 == "+") && (($3-$2) > 10000)) print}' \
hg19-chr22-UCSC-knownGene.bed

A Three Hour Tour

Part I: The Essentials
client-server model, command-line interface, navigation,

viewing files, searching, finding help

Part II: Special Topics
system administration, installing programs, multi-tasking

account settings, programming

34

Useful Websites

35

linux.about.com/library/cmd/blcmdl1_export.htm
en.wikipedia.org/wiki/List_of_Unix_utilities
en.wikipedia.org/wiki/Unix_directory_structure
ibm.com/developerworks/aix/library/au-badunixhabits.html

robelle.com/smugbook/regexpr.html

stackoverflow.com
serverfault.com
biostars.org
seqanswers.com

emb.carnegiescience.edu/labs/frederick-tan

Unix commands
Unix utilities
Unix system directories
Unix habits

grep

Unix questions
Sys admin questions
Bioinformatics questions
NexGenSeq questions

Workshop notes

