
Strumienie i pliki.

Ostatnia aktualizacja: 3 listopada 2025

Programowanie Proceduralne 1

Ogólnie o plikach

• Plik - ciąg bajtów o skończonej długości
• Nawa pliku nie stanowi jego zawartości, jest elementem
systemu plików
• Położenie pliku określone przez ścieżkę dostępu
• Pliki są opatrzone atrybutami: uprawnienia, własności pliku,
np. plik ukryty, itp.
• Plik tekstowy, plik binarny - to ciąg bajtów

Programowanie Proceduralne 2

http: // pl. wikipedia. org/ wiki/ Plik

http://pl.wikipedia.org/wiki/Plik

Format pliku

Format pliku: określa rodzaj i sposób zapisu danych w pliku.
• Rozszerzenia plików (DOS, Winows)
txt html c csv bmp mp3 jpg

• Metadane zawarte w pliku, sygnatura formatu zakodowana
najczęściej na początku pliku: nagłówek pliku, liczba magiczna
FF D8 FF dla formatu jpg
D0 CF 11 E0 dokumenty MS Office
• Metadane zewnętrzne, np. umieszczone w systemie plików.
Typy MIME, Multipurpose Internet Mail Extensions
Content-Type: text/plain
Content-Type: audio/mpeg:

Programowanie Proceduralne 3

http: // en. wikipedia. org/ wiki/ List_ of_ file_ signatures
http: // en. wikipedia. org/ wiki/ File_ format

http://en.wikipedia.org/wiki/List_of_file_signatures
http://en.wikipedia.org/wiki/File_format

Organizacja plików w komputerze

System plików: sposób przechowywania plików na nośniku.
• fizyczny zapis danych, blokowa struktura danych (sektory,
klastry)
• logiczna struktura widoczna dla użytkownika
• DOS/Windows: FAT, FAT32, NTFS
• Linux: ext2, ext3, ext4
• inne: HFS (Mac OS), NFS (sieć), ISO9660 (CD-ROM)
• Hierarchia systemów plików: katalogi, podkatalogi i pliki.
Dostęp do pliku: ścieżka + nazwa pliku
C:\Documents and Settings\user\moje dokumenty\plik.txt
/home/user/doc/plik.txt

Programowanie Proceduralne 4

http: // en. wikipedia. org/ wiki/ List_ of_ file_ systems

http://en.wikipedia.org/wiki/List_of_file_systems

Atrybuty plików

• nazwa pliku
• rozmiar
• data utworzenia, data modyfikacji, dostępu
• uprawnienia: właściciel, grupy i ich prawa (odczyt/zapis)
• DOS/Windows: ukryty, tylko do odczytu, archiwalny,
systemowy, zaszyfrowany (NTFS), skompresowany (NTFS)
• rodzaje plików: plik zwykły, katalog, dowiązanie, FIFO,
blokowe, ...
• położenie pliku, wskaźnik do miejsca na nośniku (często
tablica wskaźników FAT), Linux i-węzły

Programowanie Proceduralne 5

Pliki w C

• Deskryptor pliku: liczba całkowita, niskopoziomowa
reprezentacja
Potrzebne funkcje systemowe, np. biblioteka unistd.h
• Strumień: ogólny sposób komunikacji między plikami,
urządzeniami i procesami
• Wykorzystanie strumieni: dostęp do plików, komunikacja
między procesami, komunikacja sieciowa, komunikacja z
urządzeniami, łańcuchy znakowe jako strumienie.
• Plik nagłówkowy stdio.h, obsługa wejścia i wyjścia
(Standard input output)
• Strumień do/z pliku dostępny za pomocą zmiennej typu
FILE* (wskaźnik do pliku, „uchwyt” do pliku)

Programowanie Proceduralne 6

Strumienie

• Typ FILE* z biblioteki stdio.h
• Struktura zawierająca informacje o pliku: nazwa, deskryptor
pliku, rodzaj dostępu, znacznik pozycji, adres bufora, ...
• Strumień udostępnia dane jako sekwencję bajtów zakończoną
wartością końca pliku EOF
• Sekwencyjny odczyt i zapis, automatyczne buforowanie
• Wskaźnik bieżącej pozycji - miejsce odczytu/zapisu
• Obsługa błędów i końca pliku

s t r u m i e ń \n EOF

wskaźnik

Programowanie Proceduralne 7

Przebieg pracy na pliku

1. Deklaracja zmiennej typu FILE*

FILE* plik ;

2. Uzyskanie dostępu do strumienia fopen()

plik = fopen ("plik.txt" ,"w") ;

3. Odczyt, zapis lub zmiana pozycji w strumieniu, np.:

fprintf (plik , "Hello world!\n") ;
fscanf (plik2 , "%d" , &x) ;

4. Zamknięcie strumienia fclose()

fclose (plik) ;

Nie zapomnij o obsłudze błędów.
Każda operacja na pliku może zakończyć się niepowodzeniem.

Programowanie Proceduralne 8

Otwieranie strumienia

FILE *fopen(char *ścieżka, char *tryb);

• ścieżka do pliku:
• względem bieżącego katalogu "dane.xml", "../plik.txt"
• bezwzględna: "C:\\plik.txt", "/home/user/plik". Nie
najlepszy pomysł.

• tryb otwarcia:
• "w" zapis (write), plik powstaje od początku
• "r" odczyt (read) pliku istniejącego
• "a" dopisanie (append) na końcu pliku istniejącego

• tryb binarny: "rb", "wb", "ab". W systemie Linux nie ma
różnicy pomiędzy trybem tekstowym i binarnym.

FILE *odczyt , *zapis ;
odczyt = fopen ("plik1.txt" , "r") ;
zapis = fopen ("plik2.txt" , "w") ;

Programowanie Proceduralne 9

Błędy przy otwieraniu strumienia

• W przypadku niepowodzenia fopen() zwraca wartość NULL
• Wówczas nie ma możliwości wykonania jakiejkolwiek operacji
na strumieniu
• Zawsze sprawdzaj czy udało się uzyskać dostęp do strumienia
FILE *plik ;
plik = fopen ("plik.txt" ,"r") ;
if (plik != NULL) { /* . . . */ }

• Możliwe przyczyny niepowodzenia: zła nazwa pliku, zła
ścieżka, brak nośnika, uszkodzenie nośnika, brak uprawnień do
odczytu lub zapisu, za duża liczba otworzonych strumieni,
itp...

Programowanie Proceduralne 10

Operacje odczytu i zapisu

Formatowany zapis i odczyt
int fprintf(FILE *plik, char *format, ...);
int fscanf(FILE *plik, char *format, ...);

Zapis i odczyt pojedynczego bajtu (znaku)
int fgetc(FILE *plik);
int fputc(int c, FILE *plik);

Odczyt łańcucha
char *fgets(char *tablica, int rozmiar, FILE *strumien);

• Wartość zwracana może informować o błędach lub końcu pliku
• Odczyt i zapis strumieni binarnych: fread, fwrite
• Więcej informacji w dokumentacji biblioteki stdio.h

Programowanie Proceduralne 11

Typowy schemat: zapis do pliku
1 #include<s t d i o . h>
2
3 int main ()
4 {
5 FILE *plik = NULL ;
6 float pi = 3 .1415 ;
7
8 plik = fopen ("plik.txt" , "w") ;
9 if (plik != NULL)
10 {
11 /* Tuta j o p e r a c j e na p l i k u */
12 fprintf (plik , "Witaj swiecie!\nPI=%f\n" , pi) ;
13 fclose (plik) ;
14 }
15 else
16 {
17 /* Obsluga b l edu o twa r c i a p l i k u */
18 printf ("Blad otwarcia pliku %s\n" , "plik.txt") ;
19 }
20 return 0 ;
21 }

� zapis.c
Programowanie Proceduralne 12

src/zapis.c

EOF i błędy

Koniec strumienia
int feof(FILE* plik);
Wartość niezerowa gdy wystąpił koniec pliku.

Funkcje odczytu: fscanf(), fgetc(), fgets() zwracają EOF

Inne błędy operacji wejścia-wyjścia
int ferror(FILE *stream);
Wartość niezerowa gdy wystąpił błąd.

Programowanie Proceduralne 13

Typowy schemat: odczyt znaków z pliku
1 #include<s t d i o . h>
2
3 int main ()
4 {
5 FILE *plik = NULL ;
6 int znak ;
7
8 plik = fopen ("plik.txt" , "r") ;
9 if (plik == NULL)
10 {
11 perror ("Wystapil blad") ;
12 return 1 ;
13 }
14
15 while (feof (plik) == 0)
16 {
17 znak = fgetc (plik) ;
18 if (znak != EOF) printf ("%c\n" , znak) ;
19 }
20 fclose (plik) ;
21
22 return 0 ;
23 }

� odczyt.c
Programowanie Proceduralne 14

src/odczyt.c

Standardowe strumienie

Standardowe wejście i wyjście programu

cat < plik1.txt > plik2.txt

< przekierowanie strumienia wejściowego

> przekierowanie strumienia wyjściowego

Potoki
ls | wc

• Strumienie to podstawowy sposób komunikacji miedzy
procesami.
• Unix/Linux: zbiór małych narzędzi o wielkich możliwościach

Programowanie Proceduralne 15

Standardowe strumienie

Strumienie FILE* dostępne w stdio.h

0 stdin
standardowe wejście, domyślnie klawiatura
getchar(), scanf(), ...

1 stdout
standardowe wyjście, domyślnie ekran
putchar(), printf(), ...

2 stderr
standardowe wejście diagnostyczne, domyślnie ekran
perror(), ...

Programowanie Proceduralne 16

Standardowe strumienie

z=getchar () ; z=fgetc (stdin) ;
putchar (z) ; fputc (z , stdout) ;
printf ("x=%d\n" ,x) ; fprintf (stdout , "x=%d\n" ,x) ;
scanf ("%f" , &y) ; fscanf (stdin , "%f" , &y) ;
gets (tab) ; fgets (tab , n , stdin) ;

Programowanie Proceduralne 17

Żródło: http: // upload. wikimedia. org/

http://upload.wikimedia.org/

Inne sytuacje wyjątkowe

• DOS/Windows: konwersja plików tekstowych
Nowy wiersz: \r\n ⇐⇒ \n
• Niepoprawny format danych dla scanf(), fscanf()
Wartość zwracana to ilość wczytanych elementów.

if (scanf ("%d" , &x) > 0) { /* OK */ }

• Ostrożnie z mieszaniem odczytu formatowanego z
nieformatowanym

scanf ("%d" , &x) ;
getchar () ; /* wczyta co z o s t aw i l s c a n f () */

• Jednoczesny zapis i odczyt może wymagać dodatkowych
zabiegów (np. czyszczenie bufora)
• W Unix/Linux wielkość liter w ścieżkach ma znaczenie
plik.txt PLIK.TXT Plik.txt Plik.TXT

• W razie niepewności zajrzyj do dokumentacji
Programowanie Proceduralne 18

Literatura dodatkowa

Wikipedia: �Plik, � List of file signatures, �File format.
�System plików, � List of file systems, �Comparison of file
systems, �Standardowe strumienie

The GNU C Library: � Input/Output Overview,
� Input/Output on Streams

Programowanie Proceduralne 19

http://pl.wikipedia.org/wiki/Plik
http://en.wikipedia.org/wiki/List_of_file_signatures
http://en.wikipedia.org/wiki/File_format
http://pl.wikipedia.org/wiki/System_plik�w
http://en.wikipedia.org/wiki/List_of_file_systems
http://en.wikipedia.org/wiki/Comparison_of_file_systems
http://en.wikipedia.org/wiki/Comparison_of_file_systems
http://pl.wikipedia.org/wiki/Standardowe_strumienie
www.cs.utah.edu/dept/old/texinfo/glibc-manual-0.02/library_10.html
http://www.cs.utah.edu/dept/old/texinfo/glibc-manual-0.02/library_11.html

	Strumienie i pliki
	Pliki i strumienie
	Format pliku
	System plików
	Pliki w C
	Strumienie
	Zapis danych do pliku
	EOF i błędy
	Odczyt danych z pliku
	Standardowe strumienie
	Inne sytuacje wyjątkowe
	Dodatkowa literatura

