Intro to Unix

Sarah Medland

The 2021 Virtual Workshop on Statistical Genetic Methods for Human Complex Traits

This year's OS

Debian (linux)

Free

Based on Unix

- long and venerable history
- http://en.wikipedia.org/wiki/Unix

Close but not the same...

 \land BIG PROBLEM is \lor vs /

You will have used come version of unix previously

Back slash~

Forward slash

File hygiene is very important

Files are stored in Unix format not DOS or Mac

- Changes the line ending characters
- Use dos2unix, unix2dos, mac2unix, unix2mac to change formats
- Can use the file command to check format

Unix systems are case sensitive!

NO SPACES in your file/directory names!!

Wildcards ie dos2unix *.dat

Working in the terminal Input Output

- Input
 - Most commands don't need input signifiers
 - < can be used to specify</p>

Output

- Without specifying most output will print to the screen
- > can be used to direct
 - type: echo 'this is a dummy file'
 - echo 'this is a dummy file' > dummy.txt
 - | (pipe) | more pauses the output after a screen worth of text has appeared hit the space bar to get the next screens worth

The manual

- The man command can be used in conjunction with other commands to put up some basic instructions
- type: man ls
 - Is is the list command it pulls up a list of the files in the directory

Also many many helpful webpages w examples

Useful 'one liners'

- cp copy
- mv move = rename
- rm remove
- Is list
- echo
- head looks at the top 10 lines
- tail looks at the last 10 lines
- wc counts number of lines, words, characters
- sed find and replace
- grep find and report
- awk restructure files

- pwd find where you are
- ~/ get to your home directory
- file reports type of file
- nano a simple editor
- cd change directory

Looking at your data

- less filename
 - Allows you to scroll through your data
- less –S filename
 - Shows a screen width of data (stops text wrapping)
- zless –S filename
 - Allows you to look at a gz file without unzipping

Nano (text editor)

- nano *filename*
 - Commands at bottom of screen
 - Save = crtl+O
 - Exit = crtl +X

Other bits

- When working on servers
 - □ bg &
 - fg
 - nohup
 - crtl+c
 - crtl+z
 - which

Shutting down you unix session

- exit
- logout
- quit
- q
- ctrl-d

Questions? Post to slack