

What is GNU/Linux?

GNU/Linux is a “free” operating system

- Other operating systems:
 - Microsoft windows
 - Apple Mac OS X
 - Sun Solaris
 - FreeBSD/OpenBSD
 - AIX
 - And many more.....

GNU/Linux history

- GNU project started by Richard Stallman in 1984 to create a “free” operating system.
- Linux kernel (base of the system) created by Linus Torvalds in 1991.

Linux Distributions

- Linux kernel + many free software applications + installer system
- Bundled on cdrom for easy install.

Why do we use linux?

- Easy access to many useful tools in bioinformatics
 - Programing: perl, python, R,C, java, bash
 - Libraries: bioperl, biopython, bioconductor (R)
 - Webservers (apache)
 - Database servers (mysql)
- Flexibility
- Stability
- Security
- Price

Why do we use linux?

- We have a small cluster (400 cores and 200TB) running GNU/Linux (debian) to run experiments.
- It is easier to work with the same operating system in both cluster and desktop computers.
- GNU/Linux is widely used in High Performance Computing (HPC) environments. GNU/Linux is used on most supercomputers.

TOP500 OPERATING SYSTEM FAMILY STATS 11-2009

- Operating system Family	Count	Share	%Processor Sum
- Linux	446	89.20 %	3253501
- Windows	5	1.00 %	59072
- Unix	25	5.00 %	124274
- BSD Based	1	0.20 %	1280
- Mixed	23	4.60 %	1226500
- Totals	500	100%	4664627

SOURCE: <http://www.top500.org/stats/list/34/osfam>

Linux Filesystem

- Every path starts in /
- No C: or D: for disks like windows
 - C:\Documents and Settings\username\Desktop in windows
 - /home/username/Desktop in linux

Software on classroom pcs

- Text editor
- Firefox web browser
- OpenOffice (Equivalent to Microsoft Office)
 - OpenOffice Word Processor (word)
 - OpenOffice Spreadsheet (excel)
 - OpenOffice Presentation (powerpoint)
- Pdf reader

Basic command line usage

- Listing directory contents

ls list a directory

ls -l list a directory in long (detailed) format

- Moving around the filesystem

pwd shows your current directory (where you are)

cd my_docs Go to subdirectory my_docs.

cd Go to your home folder.

cd .. Go to the parent folder of the current folder.

Basic commandline usage

■ Moving, renaming, and copying files

cp file1 file2

copy the file1 to file2

mv file1 newname

move or rename a file

mv file1 AAA/

move file1 into sub-directory AAA

rm file1

remove (delete) a file

rm -r dir1

recursively remove a directory and its contents

mkdir dir1

create a directory

■ Viewing and editing files

cat filename

Dump a file to the screen.

less filename

Browse through a file: q=quit, / search.

head filename

Show the first lines of a file.

head -n filename

Show the first n lines of a file.

tail filename

Show the last few lines of a file.

tail -n filename

Show the last n lines of a file.

grep string filename

prints all the lines in a file that contain the string