

File Structures

05. A. Managing Files of Records

2020. Spring

Instructor: Joonho Kwon

jhwon@pusan.ac.kr

Data Science Lab @ PNU

References

- **Textbook**

Objectives

- Extend the file structure concepts of Chapter 4:
 - Search keys and canonical forms
 - Sequential search and Direct access
 - Files access and file organization

Outline

- 5.1 Record Access
- 5.2 More about Record Structures
- 5.3 Encapsulating Record I/O Ops in a Single Class
- 5.4 File Access and File Organization
- 5.5 Beyond Record Structures
- Skipped
 - 5.6 Portability and Standardization

Records access

- Goal
 - Retrieving just one specific record rather than reading all the way through file

- Key
 - used to identify the record based on the record's contents
 - is another fundamental conceptual tool

File with records

Record Key (1/2)

- Canonical form : a standard form of a key
 - e.g. Ames or ames or AMES (need conversion)
- Distinct keys
 - uniquely identify a single record
- Primary keys
 - Primary keys should be dataless (not updatable)
 - Primary keys should be unchanging
 - Example
 - a table of contents of books
 - Social-security-number: good primary key
 - but, 999-99-9999 for all non-registered aliens

Record Key (2/2)

- secondary keys
 - do not uniquely identify a record
 - Example
 - The city field in our name and address file
 - A name is perfectly fine secondary key and an important secondary key in a retrieval system

A Sequential Search

- Sequential search
 - a program that reads through the file, record by record, looking for a record with a particular key
- Evaluating performance of SS
 - Use the number of comparison
 - So small, compared with cost of a disk access
 - Instead, count **low-level Read calls**
 - Assume each Read() call requires a seek
 - Searching a record in a file with n records
 - $\frac{n}{2}$ READ() calls

Improving sequential search performance

- record blocking

- the major cost associated with a disk access
- reading in a block of several records all at once and then processing that block of records in RAM

A File of 4,000 records

Each record: 512 bytes h

Unlocked sequential search with 512 byte size buffer
=> average 2,000 READ() calls

Blocked sequential search

- by blocking BF = 16 recs/block, 8K size buffer
=> Average $1/2 * (400/16) = 250/2 = 125$ READ() calls

Tools for Sequential Search

- UNIX tools for sequential processing
 - cat, wc, grep
- When sequential search is useful
 - Searching patterns in ASCII files
 - Processing files with few records
 - Searching records with a certain secondary key value

Direct Access

- Direct access
 - Obtain a record with a single seek
 - O(1) operation
- Codes for Direct access

```
int IOBuffer::DRead(istream & stream, int recref)
// read specified record
{
 stream.seekg(recref, ios::beg);
 if (stream.tellg() != recref) return -1;
 return Read(stream);
}

int IOBuffer::DWrite(ostream & stream, int recref) const
// write specified record
{
 stream.seekp(recref, ios::beg);
 if (stream.tellp() != recref) return -1;
 return Write(stream);
}
```

recref: the record reference =
the byte address of the record

Extension to IOBuffer class

- Includes direct read and write methods for the base class IOBuffer
 - Using byte address of the record as the record reference
 - can add new derived classes with their own different Read and Write methods
 - inheritance and O-O design!

```
class IOBuffer
{
public:
 ...
 // sequential read and write operations
 virtual int Read (istream &) = 0; //read a buffer
 virtual int Write (ostream &) const = 0; //write a buffer
 // these are the direct access read and write operations
 virtual int DRead (istream &, int recref); // read
 virtual int DWrite (ostream &, int recref) const; //
protected:
 char * Buffer; //character array to hold field values
 ...
};
```

How we know the beginning of the record ?

- Method1
 - Information about record location information is stored in a **separate index file**
- Method2
 - Assume we have **Relative Record Number (RRN)**
 - a file is a sequence of records
 - RRN of a record gives its position relative to the beginning of the file

Implementation

- in C++, the application program does the calculation
 - Byte offset = $n \times r$ (n:RRN value, r: fixed record length)
 - use the seekg() and seekp() command to jump to the byte that begins the record
 - can extend the class FixedLengthBuffer with its own methods DRead and DWrite
 - interpret the recref argument as RRN instead of byte address
 - DRead() and DWrite() are defined **as virtual** in class IOBuffer

Outline

- 5.1 Record Access
- 5.2 More about Record Structures
- 5.3 Encapsulating Record I/O Ops in a Single Class
- 5.4 File Access and File Organization
- 5.5 Beyond Record Structures
- Skipped
 - 5.6 Portability and Standardization

Choosing a record structure and record length

- The RRN method

- gives us direct access to a record having a fixed length
- two general approaches to field structure within a fixed-length record
 - (a) fixed-length records with fixed-length fields

Ames	John	123	Maple	Stillwater	OK74075
Mason	Alan	90	Eastgate	Ada	OK74820

- (b) fixed-length records with variable-length fields

Ames	John	123	Maple	Stillwater	OK	74075	unused	unused
Mason	Alan	90	Eastgate	Ada	OK	74820	unused	unused

Header information (1/2)

- how to distinguish the **real-data portion** of the record from the **unused-space portion**
 - place a record-length count at the beginning of the record
 - use a special delimiter at the end of the record
 - count fields
- no single right way to implement this file structure
 - seek the solution that is most appropriate for our needs and situation
 - O-O design for customizing

Header information (2/2)

- Hex dump output
 - (a) fixed-length fields

```
00000000 0020 0002 0040 0000 0000 0000 0000 0000 ..... Header: header size (32),  
00000020 0000 0000 0000 0000 0000 0000 0000 ..... record count (2), record size (64)  
00000040 416d 6573 7c4d 6172 797c 3132 3320 4d61 Ames|Mary|123 Ma First record  
00000060 706c 657c 5374 696c 6c77 6174 6572 7c4f ple|Stillwater|0  
0000100 4b7c 3734 3037 357c 0000 0000 0000 0000 K|74075|.....  
0000120 0000 0000 0000 0000 0000 0000 0000 0000 .....  
0000140 4d61 736f 6e7c 416c 16e 7c39 3020 4561 Mason|Alan|90 Ea Second record  
0000160 7374 6761 7465 7c41 6461 7c4f 4b7c 3734 stgate|Ada|OK|74  
0000200 3832 307c 0000 0000 0000 0000 0000 0000 820|.....  
0000220 0000 0000 0000 0000 0000 0000 0000 0000 .....
```

- (b) variable-length fields

each file has a header record

- the size of the header
- the number of records
- the size of each record

```
00000000 0042 0002 0044 0000 0000 0000 0000 0000 ..... Header: header size (66)  
00000020 0000 0000 0000 0000 0000 0000 0000 ..... record count (2), record size (68)  
00000040 0000 0000 0000 0000 0000 0000 0000 0000 .....  
00000060 0000 0000 0000 0000 0000 0000 0000 0000 .....  
0000100 0000, .....  
0000102 0028 416d 6573 7c4d 6172 797c 3132 (.Ames|Mary|12 First record  
0000120 3320 4d61 706c 657c 5374 696c 6c77 6174 3 Maple|Stillwat Integer in first  
0000140 6572 7c4f 4b7c 3734 3037 357c 0020 2020 2020 er|OK|74075| two bytes contains  
0000160 2020 2020 2020 2020 2020 2020 2020 2020 the number of  
0000200 2020 2020 2020 2020 2020 2020 2020 2020 bytes of data in the record  
0000204 0024 4d61 736f 6e7c 416c 616e $.Mason|Alan Second record  
0000220 7c39 3020 4561 7374 6761 7465 7c41 6461 |90 Eastgate|Ada  
0000240 7c4f 4b7c 3734 3832 307c 0020 2020 2020 2020 |OK|74820|  
0000260 2020 2020 2020 2020 2020 2020 2020 2020 .....  
0000300 2020 2020 2020 2020 2020 2020 2020 2020 .....
```

Header records (1/2)

- Header records
 - placed at the beginning of the file to hold information about the file
 - to keep a count of the number of records in the file
 - the length of the data records
 - the date and time of the file's most recent update
 - help make a file a self-describing object
 - make the file-access software able to deal with more variation in file structures
 - a different structure between the header record and the data records

Header records (2/2)

- header records are widely used, important file design tool
 - the construction of tree-structured indexes for files
 - header records are placed at the beginning of the index → header represents the RRN of the record that is the root of the index
 - to be used for B-tree

Adding headers to buffer classes

- principle
 - each file contains a header that incorporates information about the type of objects stored in the file
- extend the class IOBuffer to include the following methods
 - the WriteHeader () method
 - add a header to a file
 - return # of bytes in the header
 - the ReadHeader () method
 - read the header and check for consistency

class hierarchy for headers

class IOBuffer


```
class IOBuffer
{
public:
 IOBuffer (int maxBytes = 1000);

 virtual int Pack(const void * field, int size = -1) = 0;
 virtual int Unpack (void * field,int maxbytes = -1) = 0;

 // sequential read and write operations
 virtual int Read (istream &) = 0; //read a buffer
 virtual int Write (ostream &) const = 0; //write a buffer

 // these are the direct access read and write operations
 virtual int DRead (istream &, int recref); // read specified record
 virtual int DWrite (ostream &, int recref) const; // write specified record

 // these header operations return the number of bytes in the header
 virtual int ReadHeader (istream &); // write a buffer to the stream
 virtual int WriteHeader (ostream &) const; // write a buffer to the stream

protected:
 int Initialized; // TRUE if buffer is initialized
 char *Buffer; //character array to hold field values
 int BufferSize; // sum of the sizes of packed fields
 int MaxBytes; //max # of char in the buffer
 int NextByte; // index of next byte to be packed/unpacked
 int Packing; // TRUE if in packing mode, FALSE, if unpacking
};
```

ReadHeader()/WriteHeader()


```
static const char * headerStr = "IOBuffer";
static const int headerSize = strlen(headerStr);

int IOBuffer::ReadHeader (istream & stream)
{
 char str[headerSize+1];
 stream.seekg(0, ios::beg);
 stream.read(str, headerSize);
 if (!stream.good()) return -1;
 if (strncmp(str, headerStr, headerSize)==0) return headerSize;
 else return -1;
}

int IOBuffer::WriteHeader (ostream & stream) const
{
 stream.seekp(0, ios::beg);
 stream.write(headerStr, headerSize);
 if (!stream.good()) return -1;
 return headerSize;
}
```

fixed-length buffer(1/3)

● Class


```
class FixedLengthBuffer: public IOBuffer
{
public:
 FixedLengthBuffer (int recordSize = 1000);
 // copy constructor
 FixedLengthBuffer (const FixedLengthBuffer & buffer);

 void Clear (); // clear values from buffer
 int Read (istream & );
 int Write (ostream &) const;

 int ReadHeader (istream &); // read header from stream
 int WriteHeader (ostream &) const; // write a header to the stream

 void Print (ostream &) const;
 int SizeOfBuffer () const; // return size of buffer
protected:
 int Init (int recordSize);
 int ChangeRecordSize (int recordSize);
};
```

fixed-length buffer(2/3)

● WriteHeader()

- write the string IOBuffer at the beginning of the file
- add the string “Fixed” and the record size

```
static const char * headerStr = "Fixed";
static const int headerStrSize = strlen (headerStr);

int FixedLengthBuffer::WriteHeader (ostream & stream) const
{
 int result;
 if (!Initialized) return -1; // cannot write uninitialized buffer
 // write the parent (IOBuffer) header
 result = IOBuffer::WriteHeader (stream);
 if (!result) return -1;
 // write the string "Fixed"
 stream.write(headerStr, headerStrSize);
 if (!stream.good ()) return -1;
 // write the record size
 stream.write((char *)&BufferSize, sizeof(BufferSize));
 if (!stream.good ()) return -1;
 return stream.tellp ();
}
```

// A header consists of the
// IOBUFFER header 5 bytes
// FIXED
// record size 2 bytes

fixed-length buffer(3/3)

- ReadHeader()
 - read the record size from the header
 - check the buffer size

```
int FixedLengthBuffer::ReadHeader (istream & stream)
{
 char str[headerStrSize+1];
 int recordSize;
 int result;
 // read the IOBuffer header
 result = IOBuffer::ReadHeader(stream);
 if (result < 0) return -1;
 // read the string "Fixed"
 stream.read (str, headerStrSize);
 if (!stream.good()) return -1;
 if (strncmp(str, headerStr, headerStrSize) != 0) return -1;
 stream.read ((char*)&recordSize, sizeof(recordSize));
 if (Initialized) // check header for consistency
 {
 if (recordSize != BufferSize) return -1;
 }
 // else initialize the buffer from the header
 ChangeRecordSize(recordSize);
 return stream.tellg();
}
```

Fixed field buffer (1/4)

IOBuffer

FixedLengthBuffer

FixedFieldBuffer

● Class

```
class FixedFieldBuffer: public FixedLengthBuffer
{
public:
 FixedFieldBuffer (int maxFields, int RecordSize = 1000);
 FixedFieldBuffer (int maxFields, int * fieldSize);
 // initialize all fields at once
 void Clear (); // clear values from buffer


 ...
 int ReadHeader (istream &); // write a buffer to the stream
 int WriteHeader (ostream &) const; // write a buffer to the stream

 int Pack (const void * field, int size = -1);
 int Unpack (void * field, int maxBytes = -1);
 void Print (ostream &) const;
 int NumberOfFields () const; // return number of defined fields

protected:
 int * FieldSize; // array to hold field sizes
 int MaxFields; // maximum number of fields
 int NumFields; // actual number of defined fields
 int NextField; // index of next field to be packed/unpacked
};
```

Fixed field buffer (2/4)

IOBuffer

● WriteHeader()

```
static const char * headerStr = "Field";
static const int headerStrSize = strlen (headerStr);

int FixedFieldBuffer :: WriteHeader (ostream & stream) const
{
 int result;
 if (!Initialized) return -1; // cannot write uninitialized buffer
 // write the parent (FixedLengthBuffer) header
 result = FixedLengthBuffer::WriteHeader (stream);
 if (!result) return -1;
 // write the header string
 stream.write (headerStr, headerStrSize);
 if (!stream.good()) return -1;
 // write the record description
 //cout << "packing numfields "<<NumFields<<endl;
 stream.write ((char*)&NumFields, sizeof(NumFields));
 for (int i = 0; i < NumFields; i++)
 {
 //cout << "packing fieldsize "<<FieldSize[i]<<endl;
 stream.write ((char*)&FieldSize[i], sizeof(FieldSize[i]));
 }
 if (!stream) return -1;
 return stream.tellp ();
}
```

// A header consists of the
// FixedLengthBuffer header
// Field 5 bytes
// Variable sized record of length fields
// that describes the file records
// Header record size 2 bytes
// number of fields 4 bytes
// field sizes 4 bytes per field

Fixed field buffer (3/4)

IOBuffer

FixedLengthBuffer

FixedFieldBuffer

● ReadHeader()

```
int FixedFieldBuffer::ReadHeader(istream & stream)
{
 char * str = new char[headerStrSize+1];
 int numFields, *fieldSize;
 int result;
 // read the FixedLengthBuffer header
 result = FixedLengthBuffer::ReadHeader(stream);
 if (result < 0) return -1;
 // read the header string
 stream.read (str, headerStrSize);
 if (!stream.good()) return -1;
 if (strncmp (str, headerStr, headerStrSize) != 0) return -1;
 // read the record description
 stream.read ((char*)&numFields, sizeof(numFields));
 if (!stream) return -1; // failed to read numFields
 fieldSize = new int[numFields];
 for (int i = 0; i < numFields; i++)
 {
 stream.read ((char*)&fieldSize[i], sizeof(fieldSize[i]));
 }
}
```

Fixed field buffer (4/4)

IOBuffer

FixedLengthBuffer

FixedFieldBuffer

- ReadHeader() cont'd

```
if (Initialized) // check header for consistency
{
 if (numFields != NumFields) return -1;
 for (int j = 0; j < numFields; j++)
 if (fieldSize[j] != FieldSize[j]) return -1;
 return stream.tellg(); // everything matches
}
// else initialize the buffer from the header
Init (numFields, fieldSize);
return stream.tellg();
}
```

TestBuffer() in BufFileTest.cpp (1/2)

- Modified TestBuffer() codes from Ch4.3-4.4

```
void testBuffer (IOBuffer & Buff, char * myfile)
{
 Person person;
 int result;
 int recaddr1, recaddr2, recaddr3, recaddr4;

 // Test writing
 //Buff . Print (cout);
 ofstream TestOut (myfile,ios::out);
 result = Buff . WriteHeader (TestOut);
 cout << "write header "<<result<<endl;
 MaryAmes.Pack (Buff);
 //Buff . Print (cout);
 recaddr1 = Buff.Write (TestOut);
 cout << "write at "<<recaddr1<<endl;
 JKwon.Pack(Buff);
 recaddr2 = Buff.Write (TestOut);
 cout << "write at "<<recaddr2<<endl;
 AlanMason.Pack (Buff);
 //Buff.Print (cout);
 recaddr3 = Buff.Write (TestOut);
 cout << "write at "<<recaddr3<<endl;
 TestOut.close ();
```

// Test Writing
WriteHeader() is used

TestBuffer() in BufFileTest.cpp (22)


```
// test reading
ifstream TestIn (myfile, ios::in);
result = Buff.ReadHeader (TestIn);
cout << "read header " << result << endl;
Buff.DRead (TestIn, recaddr3);
//Buff.Read(TestIn);
person.Unpack (Buff);
person.Print (cout, "Third record:");
Buff.DRead (TestIn, recaddr1);
//Buff.Read(TestIn);
person.Unpack (Buff);
person.Print (cout, "First record:");
Buff.DRead (TestIn, recaddr2);
//Buff.Read(TestIn);
person.Unpack (Buff);
person.Print (cout, "Second record:");
}
```

// test reading
ReadHeader() and
Dread() are used

Check the output file

- Check the file using hexdump
 - \$hexdump -C fixlen.dat

00000000	49 4f 42 75 66 66 65 72	46 69 78 65 64 3d 00 00	IOBufferFixed=..
00000010	00 46 69 65 6c 64 06 00	00 00 0a 00 00 00 0a 00	.Field.....
00000020	00 00 0f 00 00 00 0f 00	00 00 02 00 00 00 09 00
00000030	00 00 41 6d 65 73 00 00	00 00 00 00 4d 61 72 79	..Ames.....Mary
00000040	00 00 00 00 00 31 32	33 20 4d 61 70 6c 65 00123 Maple.
00000050	00 00 00 00 53 74 69	6c 6c 77 61 74 65 72 00Stillwater.
00000060	00 00 00 00 4f 4b 37 34	30 37 35 00 00 00 00 4bOK74075....K
00000070	77 6f 6e 00 00 00 00 00	00 4a 00 00 00 00 00 00	won.....J.....
00000080	00 00 00 34 31 36 00 00	00 00 00 00 00 00 00 00	...416.....
00000090	00 00 42 75 73 61 6e 00	00 00 00 00 00 00 00 00	..Busan.....
000000a0	00 42 75 34 31 36 00 00	00 00 00 00 4d 61 73 6f	.Bu416.....Maso
000000b0	6e 00 00 00 00 00 41 6c	61 6e 00 00 00 00 00 00	n.....Alan.....
000000c0	39 30 20 45 61 73 74 67	61 74 65 00 00 00 00 41	90 Eastgate....A
000000d0	64 61 00 00 00 00 00 00	00 00 00 00 00 00 00 4f 4b	da.....OK
000000e0	37 34 38 32 30 00 00 00	00	74820....

Outline

- 4.5 An Object-Oriented Class for Record Files
 - This will be explained when we learn 5.2.3
- 5.2 More about Record Structures
 - 5.2.3 Adding Headers to C++ Buffer Class
- 5.3 Encapsulating Record I/O Ops in a Single Class
- 5.4 File Access and File Organization
- 5.5 Beyond Record Structures
- Skipped
 - 5.6 Portability and Standardization

An object-oriented class for record files

- We know how to transfer objects to and from files
- Encapsulate the knowledge in a class that supports all of our file operations
- class BufferFile
 - Supports manipulation of files that are tied to specific buffer types

Class BufferFile at ch4.5/ch5.2


```
class BufferFile
{
public:
 BufferFile (IOBuffer &); // create with a buffer

 int Open (char * filename, ios_base::openmode MODE); // open an existing file
 int Create (char * filename, ios base::openmode MODE); // create a new file
 int Close ();
 int Rewind (); // reset to the first data record
 // Input and Output operations
 int Read (int recaddr = -1);
 int Write (int recaddr = -1); // write the current buffer contents
 int Append (); // write the current buffer at the end of file

 // Access to IOBuffer
 IOBuffer & GetBuffer ();

protected:
 IOBuffer & Buffer;
 fstream File;
 int HeaderSize; // size of header
 int ReadHeader ();
 int WriteHeader ();
};
```

An object of class BufferFile

- can be created and attached to os file
 - Each read or write is performed **using the same buffer**
 - Each record is guaranteed to be of the same basic type

```
DelimFieldBuffer buffer;
BufferFile file(buffer);
file.Open(myfile);
file.Read();
buffer.Unpack(myobject);
```

- Example
 - A buffer is created
 - Bufferfile object file is attached to it
 - Open and Read methods are called
 - After Read, buffer contains the packed record
 - Buffer.Unpack puts the record into myobject

class hierarchy for BufferFile

Adding Headers to Buffer Classes (1/2)

- IOBuffer class
 - Includes two following methods (slide 23)


```
// these header operations return the number of bytes in the header
virtual int ReadHeader(istream &); // write a buffer to the stream
virtual int WriteHeader(ostream &) const; // write a buffer to the stream
```

Adding Headers to Buffer Classes (2/2)

- **BufferFile::Create()**
 - create a new file and write a header on it.
- **BufferFile::Write()**
 - write the current buffer contents
- **BufferFile::Open()**
 - checks for consistency or initializes the buffer
 - call BufferFile::ReadHeader

BufferFile::Create()

- puts the correct header in every file

```
int BufferFile::WriteHeader ()  
{  
 return Buffer.WriteHeader(File);  
}  
  
// create a new file and write a header on it.  
// use ios::nocreate to ensure that no file exists  
int BufferFile::Create (char * filename, int mode)  
{  
 if (!(mode & ios::out)) return FALSE; // must include ios::out  
 File.open(filename, mode|ios::in|ios::out|ios::app|ios::binary);  
 if (!File.good())  
 {  
 File.close();  
 return FALSE;  
 }  
 HeaderSize = WriteHeader();  
 return HeaderSize != 0;  
}
```

Note that a header
Is also written

BufferFile::Open()

- checks for consistency or initializes the buffer

```
// open an existing file and check the header
// a correct header must be on the file
// use ios::nocreate to ensure that a file exists
int BufferFile::Open(char * filename, int mode)
{
 // these modes are not allowed when opening an existing file
 if (mode&ios::trunc) return FALSE;
 File.open (filename, mode|ios::in|ios::app|ios::binary);

 if (!File.good()) return FALSE;
 File.seekg(0, ios::beg);
 File.seekp(0, ios::beg);
 HeaderSize = ReadHeader();
 if (!HeaderSize) // no header and file opened for output
 return FALSE;
 File.seekp (HeaderSize, ios::beg);
 File.seekg (HeaderSize, ios::beg);
 return File.good();
}
```

Note that a header
Is also read

BufferFile::Read() and Write()

```
// read a record into the buffer
// return the record address
// return <0 if read failed
// if recaddr == -1, read the next record in the File
// if recaddr != -1, read the record at that address
int BufferFile::Read (int recaddr)
{
 if (recaddr == -1)
 return Buffer.Read (File);
 else
 return Buffer.DRead (File, recaddr);
}

// write the current buffer contents
int BufferFile::Write (int recaddr)
{
 if (recaddr == -1)
 return Buffer.Write(File);
 else
 return Buffer.DWrite(File, recaddr);
}
```

BufferFile

IOBuffer &Buffer;
fstream File

Open Create
Close Rewind
Read Write Append

BufferFile::Rewind()

- Rewind()
 - Reposition the **get** and **put** file pointers to the beginning of the 1st data record (after the header record)
 - needed because Headersize is a protected member

```
int BufferFile::Rewind()
{
 File.seekg(HeaderSize, ios::beg);
 File.seekp(HeaderSize, ios::beg);
 return 1;
}
```

Another example of BufferFile

- Example from the textbook
 - BufferFile is combined with a fixed-length buffer
 - After the Read, buffer contains the packed record

```
DelimFieldBuffer buffer;
BufferFile file (buffer);
file.Create("record.dat", ios::out); //Page 631, F.16
person.Pack(Buffer);
file.Write(); //call Buffer.Write (File) see the page 632
 // then stream.Write(Buffer, BufferSize) 614, F.6
```

TestBufferFile() in BufFileTest.cpp (1/2)

- Please see differences between TestBuffer() and TestBufferFile()

```
void testBufferFile (IOBuffer & Buff, char * myfile)
{
 Person person;
 int result;
 int recaddr1, recaddr2, recaddr3, recaddr4;

 // Test writing
 BufferFile TestOut (Buff);
 // Note that header information is also written
 result = TestOut.Create (myfile, ios::in|ios::out);
 cout << "create file "<<result<<endl;
 MaryAmes.Pack (TestOut.GetBuffer());
 recaddr1 = TestOut.Write();
 cout << "write at "<<recaddr1<<endl;
 JKwon.Pack (TestOut.GetBuffer());
 recaddr2 = TestOut.Write();
 cout << "write at "<<recaddr2<<endl;
 AlanMason.Pack (TestOut.GetBuffer());
 recaddr3 = TestOut.Write();
 cout << "write at "<<recaddr3<<endl;
 TestOut.Close ();
```

TestBufferFile() in BufFileTest.cpp (2/2)


```
// test reading
BufferFile TestIn (Buff);
// Note that header information is also obtained when we call Open()
TestIn.Open (myfile, ios::in);

TestIn.Read(recaddr3);
person.Unpack (TestIn.GetBuffer());
person.Print(cout, "Third record:");

TestIn.Read (recaddr1);
person.Unpack (TestIn.GetBuffer());
person.Print(cout, "First record:");

TestIn.Read (recaddr2);
person.Unpack (TestIn.GetBuffer());
person.Print (cout, "Second record:");
TestIn.Close();

}
```

Direct Read is done
When recaddr != -1

Q&A

