While you are waiting

- No Food or Drink in this room

- Logon to Windows machine
 - Username/password on right-hand monitor
 - Not the username/password I gave you earlier

- We will walk through connecting to the workshop Linux machine from Windows
Ask questions at any point

Logging onto Sequencing Workshop Linux Machine & Linux Introduction

May 18, 2015

Mary Kate Wing
University of Michigan
Center for Statistical Genetics
Connecting to Workshop Machine

- **PuTTY** - connect to Linux machine
 - terminal emulator
 - run commands

- **xming** - X11 display server
 - Allows you to open pdfs, etc from putty

- **Instructions at start of each practical**
 - So don’t worry about memorizing it
1. Start->search
2. Type: xmingSelect : Xming

Nothing will happen, but it is started
Open PuTTY

1. Start->search
2. Type: putty
3. Select : PuTTY

This will open a PuTTY Configuration window
PuTTY

- Enter Host Name:
 - seqshop-server.sph.umich.edu
- **Connection->SSH->X11**
 - **Check:**
 - Enable X11 forwarding
 - (Allows you to open external windows)
 - **Open**
 - Click “OK” if it prompts about a key
Logon to seqshop-server

- Enter your provided Linux username and password
- You should now have a terminal on the seqshop-server Linux machine
 - If you ever want/need a 2nd terminal, redo thePuTTY steps
- Does everyone have a terminal?
Change Your Password

- passwd
 - enter previous password
 - enter new password
 - re-enter new password
Terminal Basics

● Command-line prompt
 ○ You will start in your “home” directory
 ■ /net/seqshop-server/home/mktrost
 ● (your username instead)
 ■ ~
 ○ Each have your own
 ■ You have permission to read/write
 ■ Your inputs & outputs go here

● How to figure out where you are:
 ○ pwd
 ■ /net/seqshop-server/home/mktrost
ls
- Lists files/sub-directories
- What do you have in your directory?
 - examples.desktop
 - Personal Genome directory: SampleXX/NA12878

Up-arrow will go to the previous command
Directory/File Permissions

- `ls -l`
 - ‘d’ - directory; ‘-’ - file
 - r/w/x: read, write, or execute
 - 3 sets of values
 - user/group/everyone
 - USER & GROUP are both set to you
 - Personal Data is read only by you
Looking at a Different Directory

● Enter the path of the directory you want to look at
 ○ `ls ~mktrost/seqshop/`
 ○ `ls Sample*`
 ■ * is wildcard

● Does not change you to a different directory
 ○ Still in same place you were before
 ○ Check with `pwd`
Change/Move to New Directory

- cd Sample
 - (or cd NA12878)
 - ls
 - We will look at this more later

- cd
 - takes you back to your home directory
Create New Directory

- `mkdir testDir`
- `mkdir -p testDir/dir1/dir2`
 - Create parent directories if they don’t exist
 - Do not generate error if directory exists
 - `ls testDir`
 - `ls testDir/dir1`

- Rename/Move
 - `mv testDir testDir1`
 - `ls`
Up a Directory

- . - current directory
- .. - up 1 directory
 - ls ..//..
 - Lists contents of 2 directories up
 - cd ..
 - Move up 1 directory
 - cd
 - Move to home directory
Variables

● Save from typing long path/command
 ○ In BASH (the shell you are running):
 ■ `export VARNAME=value`
 ● Allows you to use `${VARNAME}` as shorthand
 ● Can easily change the value without changing commands
 ○ Useful for scripts/seqshop copy/paste commands
 ○ Try it
 ■ `ls $TEST`
 ● `${TEST}` is not set, so is blank, so just lists current directory
 ■ `export TEST=~:/testDir1`
 ■ `ls ${TEST}`
 ● Should see contents of testDir1
Look at a file

- **less**
 - Use arrow (up/down/left/right) keys to scroll through file
 - Use `space bar` to jump down a page
 - `-S` - prevents line wrap
 - Use ‘q’ to exit
 - `zless` - read compressed

- **cat**
 - `zcat`

- **more**
Look at parts of a file

- **head** - look at start of the file
 - `-n K` - print first K lines (default 10)
 - `-n -K` - print all but the last K lines

- **tail** - look at end of the file
 - `-n K` - print last K lines (default 10)
 - `-n +K` - print starting with the Kth line
Extracting Specific Columns

- **cut** - remove sections from each line of files
 - `-d DELIM` - use DELIM as delimiter rather than TAB
 - `-f N1,N2` - print fields N1 & N2 (and lines with no delimiter)
Additional commands

● Search
 ○ `grep` - print lines matching a pattern
 ■ `-v` : lines without pattern

● Word Count
 ○ `wc`
 ■ `-l` : line count
String commands together

- pipe - use output of previous command as input to next command
 - tail -n+300 file | head -n 5
 - Output starting at line 300, but only read 5 lines
String commands together

- `zcat ${OUT}/split/chr22/chr22.filtered.PASS.vcf.gz | grep -v "^#" | cut -f 7 | grep -v "PASS"
 - `zcat`: uncompress the zipped VCF
 - `|`: takes the output of one command and sends it as input to the next
 - `grep -v "^#"`: exclude any lines that start with "#"
 - `cut -f 7`: extract the 7th column
 - `grep -v "PASS"`: exclude any rows that have a "PASS" in the 7th column
Screen

- Leave commands running after you logout
 - Start Screen: `screen`
 - Detach from screen session: `Ctrl-a d`
 - Logout as normal

- Resume session later
 - `login`
 - Resume: `screen -r`

- Scroll
 - Scroll: `Ctrl-a Esc`
 - Exit Scroll: `Esc`

- Exit
 - `exit`
Run Workshop Later

- Instructions/tutorial data will be on wiki by end of next week
 - `wget http://www.sph.umich.edu/csg/mktrost/seqshopExample.tar.gz`
 - `tar xvf seqshopExample.tar.gz`

- Build C++
 - `make`
Useful Links

- Helpful reference to many tools:
 - links to "cheat-sheets", including, Unix, screen, and vi

- Our wiki with some brief description of how to do some basic commands:
 - http://genome.sph.umich.edu/wiki/Basic_Linux_Intro

- Commands to use screen:
 - http://genome.sph.umich.edu/wiki/Screen_Commands