

Fundamentals of UNIX
Lab 5.4.6 – Listing Directory Information

(Estimated time: 30 min.)

Objectives:

• Learn to display directory and file information
• Use the ls (list files) command with various options
• Display hidden files
• Display files and file types
• Examine and interpret the results of a long file listing
• List individual directories
• List directories recursively

Background:
In this lab, you will use the ls command, which is used to determine the contents of a directory. This
command will display a listing of all files and directories within the current directory or specified
directories. If no pathname is given as an argument, ls will display the contents of the current directory.
The ls command will list any subdirectories and files that are in the current working directory if a
pathname is specified. It will also default to a wide listing and display only file and directory names. There
are many options that can be used with the ls command, which makes it one of the more flexible and
useful UNIX commands.

Command Format: ls [-option(s)] [pathname[s]]

Tools / Preparation:

a) Before starting this lab, review Chapter 5, Section 4 – Listing Directory Contents
b) You will need the following:

1. A login user ID (e.g. user2) and password assigned by your instructor.
2. A computer running the UNIX operating system with CDE
3. Networked computers in classroom

Notes:

Fundamentals of UNIX
Lab 5.4.6 – Listing Directory Information

Worksheet.

Use the diagram of the sample Class File system directory tree to assist with this lab.

Step 1. Log in to CDE
Login with the user name and password assigned to you by your instructor in the CDE entry box.

Step 2. Access the Command Line
Right click on the workspace backdrop and click on Tools. Select Terminal from the menu to open a
terminal window.

Step 3. Use the Basic ls Command
The ls (list files) command, when used by itself, will display a listing of all files and directories in the
current directory. If you have just logged in your current directory should be your home directory.

a. Enter the command to change to your home directory. What command did you use?

b. Enter the command to verify the directory you are in. What command did you use?

c. Enter the following command: $ ls
What is displayed?

d. Can you determine whether the items listed are directories or files?

Fundamentals of UNIX
Lab 5.4.6 – Listing Directory Information

Worksheet – Cont.

Step 4. Use the ls Command with Arguments
Arguments for the ls command can be directory name(s) (relative or absolute) and file name(s).

a. Enter the command to display the contents of the dir2 directory using a relative pathname from
your home directory. What command did you use?

b. What was the response?

c. Enter the command to list the files in the /etc directory (a standard UNIX directory under the root)
using an absolute pathname. What command did you use?

d. Enter the command to list the files in the planets directory using an absolute pathname? What
command did you use?

e. Enter the command to list only the dante file in your home folder (to see if it exists and not see all
other files and directories). What command did you use?

Step 5. Use the ls Command to see Hidden Files
File names that begin with a dot (.) are called hidden files. Hidden files are frequently used to customize a
user’s work environment (ex: .profile, .dtprofile, .kshrc, .cshrc etc.). They are not shown by default
because they are infrequently edited. The current directory link (.) and parent directory link (..) are also
hidden and will not be displayed either since they begin with a dot. Using the ls command with the –a
(all) option will list all files in a directory, including hidden (.) files. Note that the –a option is lower case.
You should be in your home directory.

a. Enter the basic ls command without the any options. Do you to see any hidden files (those that
begin with a dot)?

b. Enter the command that will allow you to see ALL files in your home directory?
How many hidden files are there?

c. Enter the following to create a new empty file called .hiddenfile using the touch command (be
sure to make the first character a dot). $ touch .hiddenfile

b. Enter the ls –a command again. Is .hiddenfile listed?

Step 6. Use the ls Command to See File Types
When using the ls command by itself, you can obtain a listing of directory contents but cannot tell which
are files and which are directories. By using the ls command with the -F (File type) you can display a
listing with a symbol to tell what the type of the file is. The symbol (if present) is found at the end of the
file or directory name. Note that the –F option is an upper case F. There are four UNIX file types:
Directory, Executable, ASCII text file, and Symbolic link.

Directory – A forward slash (/) after the name indicates this is a directory (or subdirectory). A directory is
considered a type of file with UNIX.

ASCII Text File - If there is no symbol after the name this indicates a plain ASCII text file with no
formatting characters in it. (ASCII is the American Standard Code for Information Interchange). An ASCII
text file is similar to a DOS text file.

Fundamentals of UNIX
Lab 5.4.6 – Listing Directory Information

Worksheet – Cont.

Executable – An asterisk (*) after the name indicates that this is a command, an application or a script
file, which can be run or executed.

Symbolic Link – An at sign (@) after the name indicates a symbolic link which is a way of giving a file an
alternate name. Symbolic links will not be covered in this course.

a. From your home directory, enter the basic ls command without any options. Could you tell
whether you are looking at files or directories if it were not for the fact that most of the directories
have “dir” in their name? NO

b. Enter the command that will allow you to see the file names in your home directory and their TYPE.
List the names of the directories:

c. What types of files are present? Directories (/) and Text Files (no symbol)

d. The /usr/bin directory contains many UNIX executable commands, some of which you have
already used. Enter the command to see the files and types in the /usr/bin directory. What command
did you use?

e. What types of files are present?

f. The /etc directory contains many different type of UNIX system files. Enter the command to see the
files and types in the /etc directory. What command did you use?

e. Which different kinds of file types do you see?

Step 7. Use the ls Command to Displaying a Long Listing
The previous versions of the ls command displayed the names of directories and files in a wide format
(across the screen). The ls command can be used with the –l (long) option to see more detailed
information on each file or directory. The ls –l option will also distinguish between files and directories.
Note that the –l option is a lower case letter L.

Shown below is an example of a long listing for a file (dante) and a directory (dir1). The listing is
interpreted as follows: The first position of the display indicates whether this is a file or a directory. The
lower case letter d indicates a directory; the dash (-) indicates a file.

The next group of characters (r,w,x and dashes) are the permissions for the file or directory. Next is the
number of links (1, 5), followed by the owner (user2), the group (staff), file size (320, 512), the date and
time created (or modified) and then the name of the file or directory.

-rw-r—-r-- 1 user2 staff 320 Dec 7 11:43 dante
drwxr-xr-x 5 user2 staff 512 Dec 4 13:43 dir1

a. From your home directory, enter the basic ls command without any options. What information
was displayed on each file or directory listed?

b. Enter the command that will allow you to see a long listing for the file names in your home
directory. What command did you enter?

c. How many files are over 300 bytes in size?

Fundamentals of UNIX
Lab 5.4.6 – Listing Directory Information

Worksheet – Cont.

d. Who is the owner of the files?

Using -t (time) option will list files with the most recently modified at the top of the list. To get a detailed
(long) listing of files sorted by time (most recent at the top) use the ls –lt version of the command.

e. Enter the ls –lt command. What is the most recently created or modified file?

Step 8. Use the ls Command to List Individual Directories
Use ls -ld to display detailed information about a directory, but not its contents. This is useful when you
want to see the permissions on a directory and not the information about its contents.

a. From your home directory, enter the command that will provide a long listing of just the information
for the dir2 directory.

b. From your home directory, enter the command that will provide a long listing for just the
information on the fruit directory using a relative pathname.

Step 9. Use the ls Command to List Directories Recursively
Use ls -R (recursive) to display the contents of a directory and all of its subdirectories. Recursive
means to do again and again. This option is useful if you want to see all directories, subdirectories and
their contents for a particular part of the directory tree. If this is done at a high level in the directory
structure the output can be substantial. Note that the –R option is an upper case R.

a. From your home directory, enter the command that will provide a recursive listing for the dir2
directory.

b. What was the result of the command?

Step 10. Close the Terminal Window and Logout
Double click on the dash button in the upper left corner of the screen, then click the EXIT icon on the front
panel.

	Lab 5.4.6 – Listing Directory Information
	Objectives:

	Command Format:	ls [-option(s)] [pathname[s]]
	Lab 5.4.6 – Listing Directory Information

	Worksheet.
	Use the diagram of the sample Class File system directory tree to assist with this lab.
	Step 1. Log in to CDE
	Step 2. Access the Command Line

	Step 3. Use the Basic ls Command
	
	
	Lab 5.4.6 – Listing Directory Information

	Worksheet – Cont.

	Step 4. Use the ls Command with Arguments
	Step 5. Use the ls Command to see Hidden Files
	
	Step 6. Use the ls Command to See File Types
	Lab 5.4.6 – Listing Directory Information

	Step 7. Use the ls Command to Displaying a Long Listing
	Lab 5.4.6 – Listing Directory Information

	Step 8. Use the ls Command to List Individual Directories
	Step 9. Use the ls Command to List Directories Recursively

