文件的系统调用

- > 系统调用 open
- > 系统调用 creat
- > 系统调用 close
- > 系统调用 link和 unlink
- > 系统调用 read 和 write
- > 其它系统调用

关于系统调用和库函数

C语言支持一系列的库函数的调用, 其中最基本的是studio库函数。事实上, 库函数只是C语言在较高层次上调用的 方式,系统调用是更低层次的与C语言 的界面,是内核提供给用户调用的函 数。

C程序使用系统调用的语句和调用库函数的语句 形式完全相同,但是二者运行的环境和运行机制截 然不同。

从运行环境来看,库函数使用依赖于所运行的 用户环境,程序调用库函数时,它运行的目标代码 是属于程序的,程序处于"用户态"执行:而系统调 用的使用不依赖于它运行的用户环境,是UNIX内核 提供的低层服务,系统调用时所执行的代码是属于 内核的,程序处于"核心态"执行。

系统调用和库函数对于出错的处理也不尽相同。

对于studio库中的函数,出错时会返回一个预定义的常量EOF或NULL;许多库函数在出错时常常返回 0 或 -1;有些库函数则返回某种出错代码。

系统调用的出错处理比较简单,每个系统调用在出错时都返回—1,在调用成功时返回 0 (或某些其他具有特定意义的整数值)。LINUX系统调用把出错代码放在一个名为error的外部变量中,在程序中包含头文件error.h,便可以得到error的错误代码。

程序库函数的调用最终还是要通过系统调用来实现,库函数一般执行一条指令,该指令(操作系统陷阱operating system trap)将进程执行方式变为核心态,然后使内核为系统调用执行代码。

编写一个高效的程序,不依靠系统调用的 支持是不可想象的。甚至可以这么说,对 LINUX系统调用熟悉的程度决定了在LINUX环 境下编程水平的高低。

1 系统调用 open

- > open是进程存取一个文件中的数据必需首先做的系统调用,打开文件。
- > open系统调用的声明格式如下:
 - int open(const char *pathname, int oflag);
 - int open(const char *pathname, int oflag, mode_t mode);
- > 系统调用的头文件:
 - #include <sys/types.h>
 - -#include <sys/stat.h>
 - #include <fcntl.h>

返回: 若成功为文件描述符, 若出错为 -1。

pathname是要打开或创建的文件的名字。oflag参数可用来说明此函数的多个选择项。用下列一个或多个常数进行或运算构成oflag参数(这些常数定义在<fcntl.h>头文件中):

- O_RDONLY 只读打开。
- O_WRONLY 只写打开。
- O_RDWR 读写打开。

这三个常数应只指定一个。下列常数则是可选择的:

- O_APPEND 每次写时都加到文件的尾端。
- O_CREAT 若此文件不存在则创建它。使用此选择项时,需同时说明第三个参数mode,用其说明该新文件的存取许可权位。

• O_EXCL 如果同时指定了O_CREAT,而文件已

经存在,则出错。这可测试一个文件

是否存在,如果不存在则创建此文件

成为一个原子操作。

• O_TRUNC 如果此文件存在,而且为只读或只写成功打开,则将其长度截短为O。

open实例:

```
#include <sys/types.h>
 O_CREAT: 当文件不存在时,将建立该文件。
#include <sys/stat.h>
 ▶O_EXCL: O_CREAT一起用
#include <fcntl.h>
 >S_IRWXU:文件主有读、写、执行的权力。
#include <errno.h>
#include <stdio.h>
 >EEXIST: 上述标示的文件名已经存在。
extern int errno;
int main()
{ int fd;
 if ((fd = open("test.c",O_CREAT|O_EXCL, S_IRWXU)) == -1)
 printf("Open Error\n Error No = %d\n", errno);
 if (errno == EEXIST)
 printf("Open error, because file already exist!\n");
 else printf("Success\n");
  return 0;
```

2 系统调用 creat

- > creat是进程新建一个文件时使用的系统调用。 新建文件的功能也可以由open调用实现。
- > creat系统调用的声明格式如下:
 - int creat(const char *pathname, mode_t mode);
- > 系统调用的头文件:
 - -#include <sys/types.h>
 - #include <sys/stat.h>
 - #include <fcntl.h>

系统调用 creat

- > creat系统调用中的参数:
 - pathname和mode的含义与系统调用open中的一样。
- ▶ 如果pathname指向的文件不存在,核心就以指定的 文件名和许可权创建一个新文件;
- ▶ 如果pathname指向的文件存在,核心就将该文件截断,释放以前数据所占用的磁盘块。

返回: 若成功为只写打开的文件描述符, 若出错为-1。

此函数等效于:

open(pathname, O_WRONLY | O_CREAT | O_TRUNC, mode)

在早期的UNIX版本中, open的第二个参数只能是0、1或2。没有办法打开一个尚未存在的文件,因此需要另一个系统调用creat以创建新文件。现在,open函数提供了选择项O_CREAT和O_TRUNC,于是也就不再需要creat函数了。

3 系统调用 read 和 write

- > read是从文件中读取指定长度的数据到内存中
- > 其声明格式如下:
 - ssize_t read(int fd, void *buf, size_t count);
- > 系统调用用的头文件:
 - #include <unistd.h>
- > 功能: 从文件描述符fd所指的文件中读取count个字 节到buf所指向的内存缓冲中。

返回:读到的字节数,若已到文件尾为0,若出错为-1。

在ANSI C中,类型void *用于表示类属指 针。其返回值必须是一个带符号整数(ssize_t), 以返回正字节数、0(表示文件尾端)或 -1 (出 错)。第三个参数在历史上是一个不带符号整数, 以允许一个16位的实现可以一次读或写至65534 个字节。在1990 POSIX.1标准中,引进了新的 基本系统数据类型ssize t以提供带符号的返回 值, size t则被用于第三个参数。

write系统调用

- > write是将内存中的数据写入文件
- ▶ 其声明格式如下: ssize_t write(int fd, const void *buf, size_t count);
- > 系统调用加入头文件:
 - #include <unistd.h>
- > 功能: write将buf所指内存中的count个字节写入文件描述符fd所指的文件。

返回: 若成功为已写的字节数, 若出错为-1

write出错的一个常见原因是:磁盘已写满,或者超过了对一个给定进程的文件长度限制。

对于普通文件,写操作从文件的当前位移量处开始。如果在打开该文件时,指定了O_APPEND选择项,则在每次写操作之前,将文件位移量设置在文件的当前结尾处。在一次成功写之后,该文件位移量增加实际写的字节数。

16

//将标准输入复制到标准输出

#include <unistd.h> #define BUFFSIZE 1024 int main() int n; char buf[BUFFSIZE]; while ((n=read(STDIN_FILENO,buf,BUFFSIZE))>0) if (write(STDOUT_FILENO,buf,n)!=n) printf("write error\n"); if (n<0) printf("read error\n");</pre> exit(0);

关于该程序应注意下列几点:

- 它从标准输入读,写至标准输出,这就假定在执行本程序之前,这些标准输入、输出已由shell安排好。确实,所有常用的UNIX shell都提供一种方法,它在标准输入上打开一个文件用于读,在标准输出上创建(或重写)一个文件。
- 很多应用程序假定标准输入是文件描述符0,标准输出是文件描述符1。本例中则用两个在<unistd.h>中定义的名字STDIN_FILENO和STDOUT_FILENO。
- 考虑到进程终止时,UNIX会关闭所有打开文件描述符,所以此程序并不关闭输入和输出文件。
- 本程序对文本文件和二进制代码文件都能工作,因为对UNIX内核而言,这两种文件并无区别。

18

4 Iseek 系统调用

- ▶每个打开文件都有一个与其相关联的"当前文件位移量"。它是一个非负整数,用以度量从文件开始处计算的字节数。
- ➤ Iseek用来重新定位下一次read/write系统调用所用的文件指针(也叫文件偏移量: file offset)
- ▶ 进程可以使用系统调用Iseek来指定I/O的位置,从而 实现文件的随机存取。
- > 也可以形成空洞文件

Iseek声明格式如下:

- off_t lseek(int fildes, off_t offset, int whence);
- > 系统调用加入头文件:
 - -#include <sys/types.h>
 - -#include <unistd.h>
- 》作用:系统调用根据whence指定的位置将文件描述符fildes指向文件的文件指针偏移 offset长度的字节数。

返回: 若成功为新的文件位移, 若出错为-1。

对参数offset 的解释与参数whence的值有关。

- 若whence是SEEK_SET,则将该文件的位移量设置为距 文件开始处offset个字节。
- 若whence是SEEK_CUR,则将该文件的位移量设置为其当前值加offset, offset可为正或负。
- 若whence是SEEK_END,则将该文件的位移量设置为文件长度加offset, offset可为正或负。

若lseek成功执行,则返回新的文件位移量,为此可以用下列方式确定一个打开文件的当前位移量:

Off_t currpos; currpos = lseek(fd, 0, SEEK_CUR); 这种方法也可用来确定所涉及的文件是否可以设置位移量。

对于普通文件,则其位移量必须是非负值。因为位移量可能是负值,所以在比较Iseek的返回值时应当谨慎,不要测试它是否小于0,而要测试它是否等于-1。

//创建一个具有空洞的文件

- #include <sys/types.h>
- #include <sys/stat.h>
- #include <fcntl.h>
- #include <errno.h>
- #include <unistd.h>
- char buf1[]="abcdefghij";
- > char buf2[]="ABCDEFGHIJ";
- int main()
- > { int fd;
- if ((fd=creat("file.hole",3)) < 0) /*3是FILE_MODE*/</p>
- printf("creat error ");

```
if (write(fd,buf1,10)!=10)
 printf("buf1 write error ");
/* offset now=10 */
 if (Iseek(fd,40,SEEK_SET)==-1)
 printf("Iseek error ");
/* offset now=40
 if (write(fd,buf2,10)!=10)
 printf("buf2 write error "); /* offset now=50 */
 exit(0);
> }
```

- ▶/* 输出结果:
- > # a.out
- ▶每一行开始的一个七位数是以八进制形式表示的字节位移量。

5 系统调用 close

- ➤ close系统调用: 当进程不再使用一个打开的文件 时,就应该关闭该文件。
- > 其声明格式如下:
 - -int close(int fd);
 - -返回: 若成功为0, 若出错为-1
- ▶ /*其中fd是一个已经打开的文件的文件描述符。*/
- > 系统调用的头文件:
 - #include <unistd.h>

当一个进程终止时,它所有的打开文件都由内核自动关闭。很多程序都使用这一功能而不显式地用close 关闭打开的文件。

```
#include "ourhdr.h"
#define BUFFSIZE 8192
int
main(void)
 int
 n;
 char buf[BUFFSIZE];
 while ( (n = read(STDIN FILENO, buf, BUFFSIZE)) > 0)
 if (write(STDOUT_FILENO, buf, n) != n)
 err_sys("write error");
 if (n < 0)
 err sys("read error");
 exit(0);
```

6. 文件链接的概念

- > 文件链接: 在不同目录文件中的某些文件名所 对应的inode都指向同一个索引节点。即: 多个文件对应一个文件。叫硬链接。硬链 接不能跨文件系统。在inode(磁盘索引节 点)的结构中,文件链接数字段的作用: 有多少文件名指向该文件(>1 or =0)。
- > 系统调用的头文件:
 - -#include <unistd.h>

系统调用 link

- > 系统调用声明形式:
- int link(const char *oldpath, const char *newpath);
- ▶ 其中:

oldpath: 已存在的文件。

newpath:被链接的新文件。

▶ 功能:系统调用link对一个已经存在的文件创建 一个新的链接,是硬链接。给文件一个新的 文件名字,一个文件多个名字,链接文件不 开新的空间。

只有超级用户进程可以创建指向 一个目录的新链接。其理由是这样做 可能在文件系统中形成循环,大多数 处理文件系统的公用程序都不能处理 这种情况。

POSIX1.1允许支持跨越文件系统的链接的实现。

symlink系统调用

- ▶声明形式: int symlink(const char *oldpath, const char *newpath); 返回: 若成功则为0, 若出错则为-1
- > 系统调用头文件:

#include <unistd.h>

- ▶ 作用:系统调用symlink创建一个包含字符串 oldpath的名为newpath的符号链接。

- ▶ 说明:
 - (1) 符号链接(软链接):可以指向一个已存在的 文件或还不存在的文件。
 - (2) 可以给一个目录做链接,可以跨文件系统作链接。
 - (3)符号链接的许可权是没有意义的。其权限是由 其链接的目标确定的。
- 注意:符号链接与硬链接不同,删除符号链接所指的文件,将导致真正的删除。

符号链接是对一个文件的间接指针,它与硬链接有 所不同,硬链接直接指向文件的i节点。引进符号链接 的原因是为了避免硬链接的一些限制:

- (a) 硬链接通常要求链接和文件位于同一文件系统中,
- (b) 只有超级用户才能创建到目录的硬链接。

对符号链接以及它指向什么没有文件系统限制,任何用户都可创建指向目录的符号链接。符号链接一般用于将一个文件或整个目录结构移到系统中其他某个位置。

系统调用 link和symlink实例

Book3.c #include <unistd.h> #include <stdio.h> #include <errno.h> extern int errno; int main(int argc,char* argv[]) { if (argc != 4) printf("Usage: link_exam oldfile linkfn symlinkfn \n"); **exit(1)**;

```
if (link(argv[1],argv[2])==-1)
 { printf("link error\nErrno = %d\n", errno); }
 if (symlink(argv[1],argv[3])==-1)
 { printf("symlink error\nErrno = %d\n",
 errno); }
> }
▶ //命令: ./a.out test.c test.link test.symlink
 ./a.out ttt ttt.link ttt.symlink
```

结果:

- > ttt.link => error
- ▶ 通过 Is -li 看link, symlink的作用不同。

```
306470 -rw-r--r-- 2 tjb root 477 Aug 3 11:26 test.c
```

306470 -rw-r--r-- 2 tjb root 477 Aug 3 11:26 test.link

306473 Irwxrwxrwx 1 tjb root 6 Aug 3 11:26 test.symlink->test.c

-357818 drwxr-xr-x 2 tjb root 1024 Aug 3 11:31 ttt

306474 Irwxrwxrwx 1 tjb root 3 Aug 3 11:34 ttt.symlink->ttt

系统调用unlink

- > unlink是清除文件的连接 (一个目录表项)。
- ▶ 声明格式:
 - int unlink(const char *pathname);
 - 返回: 若成功则为0, 若出错则为-1
- > 系统调用的头文件:
 - #include <unistd.h>
- ➤ 作用: unlink从文件系统中删除目录项,并将 pathname所引用文件的链接计数减1。当链接计数 为0并且打开此进程数为0时,此链接被删除。释放索引节点及其指向的数据块。
- > 若pathname指符号链接,则该链接被删除。

只有当链接计数达到0时,该文件的内 容才可被删除。另外只要有进程打开了该 文件,其内容也不能被删除。关闭一个文 件时,内核首先检查使该文件打开的进程 计数。如果该计数达到0,然后内核检查其 链接计数,如果也是0,那么就删除该文件 的内容。

```
#include
 <sys/types.h>
#include
 <sys/stat.h>
 <fcntl.h>
#include
 "ourhdr.h"
#include
int
main(void)
 if (open("tempfile", O RDWR) < 0)
 err sys("open error");
 if (unlink("tempfile") < 0)</pre>
 err_sys("unlink error");
 printf("file unlinked\n");
 sleep(15);
 printf("done\n");
 exit(0);
```

```
运行该程序, 其结果是:
 $ ls -1 tempfile
 查看文件大小
 -rw-r--r-- 1 stevens 9240990 Jul 31 13:42 tempfile
 $ df/home
 检查空闲空间
 Filesystem kbytes used avail capacity Mounted on
 /dev/sd0h 282908 181979 7263781%
 /home
 在后台运行程序4-5
 $ a.out &
 shell打印其进程ID
 1364
 $ file unlinked
 该文件是未连接的
 观察文件是否仍然存在
 ls -1 tempfile
 tempfile not found
 目录项已删除
 检查空闲空间有无变化
 $ df/home
 Filesystem kbytes used avail capacity Mounted on
 /dev/sd0h 282908 181979 72638 71% /home
 程序执行结束,关闭所有打开文件
 $ done
 磁盘空间有效
 df/home
 Filesystem kbytes used avail capacity Mounted on
 /dev/sd0h 282908 172939 81678 68%
 /home
 9.2M字节磁盘空间有效
```

unlink的这种特性经常被程序用来确保 即使是在程序崩溃时,它所创建的临时文件 也不会遗留下来。进程用open或creat创建 一个文件,然后立即调用unlink。因为该文 件仍旧是打开的,所以不会将其内容删除。 只有当进程关闭该文件或终止时(在这种情 况下,内核关闭该进程打开的全部文件), 该文件的内容才被删除。

7 stat系统调用

- > stat系统调用stat、Istat,fstat都是取得文件状态的系统调用,返回指定文件的信息。
- > 其声明格式如下:
 - int stat(const char *file_name, struct stat *buf);
 int fstat(int fileds , struct stat *buf);
 int lstat(const char *file_name, struct stat *buf);
- > 系统调用stat将文件file_name的信息存放在参数 buf所指向的结构中。

stat,Istat, fstat的不同

▶ stat, Istat的区别:

如果文件是符号链接,Istat返回的是符号链接本身的信息,stat返回的是符号链接所指文件的信息。

> stat, fstat的区别:
stat使用文件名指向文件; fstat使用文件描述符指向文件。

stat结构

> 这三个调用的返回值都存放在一个stat结构中, 该结构声明如下:

> struct stat

```
{ dev_t st_dev; /* 文件所在设备号 */
 ino_t st_ino; /* 索引节点号 */
 umode_t st_mode; /* 文件模式 */
 nlink_t st_nlink; /* 与该文件硬链接的数量 */
 uid_t st_uid; /* 属主的用户ID(UID) */
 gid_t st_gid; /* 属主的组ID(GID) */
```

```
- dev_t st_rdev;
 /* 如果是一个设备文件则指出其所代表的设备号 */
 st_size; /* 以字节计算的文件长度 */
– off_t
- unsigned long st_blksize; /* 文件系统I/O的块尺寸 */
unsigned long st_blocks; /* 被定位块的数量 */
 st atime: /* 最近一次访问的时间 */
– time t
 st_mtime; /* 最近一次修改的时间 */
- time t
 st ctime; /* 最近一次状态改变的时间 */
– time t
- };
```

stat取得文件的状态信息实例

- >系统调用头文件:
 - #include <sys/stat.h>
 - #include <unistd.h>

- ▶book2.c作用:
- > 取得文件的状态信息

#include <time.h> #include <sys/stat.h> #include <unistd.h> #include <stdio.h> #include <errno.h> extern int errno; int main(int argc, char* argv[]) struct stat buf; if (argc!=2) printf("Usage: stat_exam filename\n"); exit(0);

```
if (stat(argv[1], \&buf) == -1)
  printf("stat error\nerrno is %d\n",errno);
  exit(1);
printf("dev_t is %d\n",buf.st_dev);
printf("ino_t is %d\n",buf.st_ino);
printf("mode is %o\n", buf.st_mode);
printf("nlink_t is %d\n",buf.st_nlink);
printf("uid_t is %d\n",buf.st_uid);
printf("gid_t is %d\n",buf.st_gid);
```

```
printf("rdev is %d\n",buf.st_rdev);
printf("size is %d\n",buf.st_size);
printf("blksize is %d\n",buf.st_blksize);
printf("blocks is %d\n",buf.st_blocks);
printf("last access on %s",ctime(&buf.st_atime));
printf("last modified on %s",ctime(&buf.st_mtime));
printf("last change on %s",ctime(&buf.st_ctime));
```

> }

结果:

- 命令: ./a.out test.c
- > dev_t is 770
- ino_t is 137864
- mode is 100644
- > nlink_t is 2
- **>**
- last access on ...
- last modified on ...
- > last change on ...

例:用 Istat 查看某设备是字符设备还是块设备。

- #include <sys/types.h>
- > #include <sys/stat.h>
- > #include <dirent.h>
- #include <unistd.h>
- int main(int argc, char *argv[])
- > { int i;
- struct stat buf;

```
for (i=1;i<=argc;i++);
 printf("%s:",argv[i]);
  if (lstat(argv[1],&buf)<0)
 printf("Istat error \n");
 exit(0);
  };
  printf("dev=%d\n",buf.st_dev);
```

```
if (S_ISCHR(buf.st_mode)||S_ISBLK(buf.st_mode))
 printf("(%s) rdev = %d",
 (S_ISCHR(buf.st_mode))?"character":"block",
 buf.st_rdev);
 printf("\n")
 exit(0);
```

结果:

- ./a.out /dev/hdg6
- /dev/hdg6 :dev=773
- (block) rdev = 8710
- ./a.out /dev/ttyu1
- /dev/ttyu1 :dev=773
- (character) rdev = 849
- //用 \$ Is -I /dev/hdg6 或 \$ Is -I /dev/ttyu1
- > 可分别验证 b 或 c 开头的标记。

取命令行参数,然后针对每一个命令行参数打印其文件类型

```
#include
 <sys/types.h>
#include
 <sys/stat.h>
#include
 "ourhdr.h"
int
main(int argc, char *argv[])
{
 int
 i:
 struct stat buf;
 char
 *ptr;
 for (i = 1; i < argc; i++) {
 printf("%s: ", argv[i]);
 if (lstat(argv[i], &buf) < 0) {
 err ret("lstat error");
 continue:
```

55

```
(S ISREG(buf.st mode)) ptr = "regular";
 else if (S ISDIR(buf.st mode)) ptr = "directory";
 else if (S ISCHR(buf.st mode)) ptr = "character special";
 else if (S ISBLK(buf.st mode)) ptr = "block special";
 else if (S ISFIFO(buf.st mode)) ptr = "fifo";
#ifdef S ISLNK
 else if (S_ISLNK(buf.st_mode)) ptr = "symbolic link";
#endif
#ifdef S ISSOCK
 else if (S ISSOCK(buf.st mode)) ptr = "socket";
#endif
 else
 ptr = "** unknown mode **";
 printf("%s\n", ptr);
 exit(0);
```

输出:

```
$ a.out /vmunix /etc /dev/ttya /dev/sd0a /var/spool/cron/FIFO \
> /bin /dev/printer
/vmunix: regular
/etc: directory
/dev/ttya: character special
/dev/sd0a: block special
/var/spool/cron/FIFO: fifo
/bin: symbolic link
/dev/printer: socket
```

特地使用了1stat函数而非stat函数以便检测符号

链接。如使用stat函数,则决不会观察到符号链接。

stat和fstat的使用及不同:

- #include <sys/types.h>
- #include <sys/stat.h>
- #include <stdio.h>
- #include <fcntl.h>
- int main(int argc, char *argv[])
- > { int fd;
- struct stat buf;

```
If(argc!=2){
 printf("usage:statfile filename\n");
 exit(1);
If((fd=open(argv[1],O_RDONLY))==-1){
 printf("cannot open %s\n",argv[1]);
 exit(1);
If(unlink(argv[1])==-1{
 printf("cannot unlink %s\n",argv[1]);
 exit(1);
```

```
If((stat(argv[1], \&buf)==-1){
 printf("stat %s fail!\n", argv[1]);
 else
 printf("stat %s succeed!\n", argv[1]);
If(fstat(fd, &buf)==-1)
 printf("fstat %s fail!\n", argv[1]);
 else
 printf("fstat %s succeed!\n", argv[1]);
```

文件名在unlink之后,stat按原路径无法找到该 文件, 故无法获取该文件的信息; 而文件描述符则因 为文件仍打开而保留下来,fstat可获取该文件的信息。60

8 access 系统调用

- ▶ 功能:系统调用access根据mode的值检查调用进程对文件pathname的许可权情况,即:是否具有读、写或执行的许可权。
- > 声明格式:
- int access(const char *pathname, int mode);
- > 在使用该系统调用的程序中要加入以下头文件:
- #include <unistd.h>

说明:

> 若pathname是符号链接,检查其所指的文件。

> 参数mode含义:

```
(R_OK可读; W_OK可写; X_OK可执行; F_OK是否存在)
04 02 01 00
```

用access检查用户文件的存取许可权

- > #include <sys/types.h>
- #include <fcntl.h>
- #include <unistd.h>
- int main(int argc, char *argv[])
- > { if (argc!=2)
- printf("usage:a.out <pathname>");

```
if (access(argv[1],R_OK)<0)
  printf("access error for %s\n",argv[1]);
  else printf("read access OK!\n");
if (open(argv[1],O_RDONLY)<0)
  printf("open error for %s\n ",argv[1]);
  else printf("open for reading OK\n ");
exit(0);
```

结果:

- > 程序中,access检查的结果与 open 的方式应一致。
- \$ Is -I a.out
 -rwxrwxr-x 1
- \$./a.out a.out read access OK open for reading OK
- \$ ls -1/ etc/uucp/Systems-rw-r---- 1 uucp 1441 Jul 18 15:05 /etc/uucp/Systems
- \$ a.out /etc/uucp/Systems access error for /etc/uucp/Systems: Permission denied open error for /etc/uucp/Systems: Permission denied