

File Structures


04. A. Fundamental File Structure Concepts

2020. Spring

Instructor: Joonho Kwon

jhwon@pusan.ac.kr

Data Science Lab @ PNU


Outline


- 4.1 Field and Record Organization
- 4.2 Using Classes to Manipulate Buffers
- 4.3 Using Inheritance for Record Buffer Classes
- 4.4 Managing Fixed-Length, Fixed-Field Buffers
- 4.5 An Object-Oriented Class for Record Files

Introduction (1/2)


- File structure
 - Make data persistent
 - one program can create data in memory and store in a file
 - another can read the file and re-create the data in its memory
- Field and Record
 - **Field**: the basic unit of data
 - A single data value
 - **Record**
 - A list of different fields
 - **Array**
 - Many copies of a single field

Introduction (2/2)


- **Object** vs. Record
 - Object: Data residing in memory
 - Record: Data in File


- **Members**
 - Object's fields

Stream


- A stream in c++
 - an abstraction that represents a device on which input and output operations are performed
 - basically be represented as a source or destination of characters of indefinite length
 - <http://www.cplusplus.com/reference/iolibrary/>
- A stream file in our textbook
 - Simple representation for representing objects as a records in file
 - a file organized as a stream of bytes
 - a stream of bytes contain no added information

Ex1 (1/8)


- Store objects of class Person in File
 - As a stream of bytes

Person.h

```
class Person
{
public:
 // data members;
 char LastName[11];
 char FirstName[11];
 char Address[16];
 char City[16];
 char State[3];
 char ZipCode[10];
 // method
 Person(); // default constructor
};
```


Object1

Mary Ames
123 Maple
Stillwater, OK 74075

Object2

Alan Mason
90 Eastgate
Ada, OK 74820

Ex1 (2/8)


● Person.cpp

```
#include "Person.h"

// Constructor, set each field to the empty string
Person::Person()
{
 LastName[0]=0;
 FirstName[0]=0;
 Address[0]=0;
 City[0]=0;
 State[0]=0;
 ZipCode[0]=0;
}
```

Ex1 (3/8)


- Execute program

```
$ ./ex4_1
```

Enter the file name: aaa.txt

Enter last name, or <cr> to end: Ames

Enter first name: Mary

Enter address: 123 Maple

Enter city: Stillwater

Enter state: OK

Enter zip code: 74075

Enter last name, or <cr> to end: Mason

Enter first name: Alan

Enter address: 90 Eastgate

Enter city: Ada

Enter state: OK

Enter zip code: 74820

Enter last name, or <cr> to end:


Object1

Mary Ames
123 Maple
Stillwater, OK 74075

Object2

Alan Mason
90 Eastgate
Ada, OK 74820

Ex1 (4/8)


● Readper.cpp

```
#include <iostream>
#include <cstring>
#include "Person.h"

using namespace std;

istream& operator >> (istream& stream, Person& p)
{
 // read fields from input
 cout << "Enter last name, or <cr> to end: " << flush;
 stream.getline(p.LastName, 30);
 if (strlen(p.LastName)==0) return stream;
 cout<<"Enter first name: " << flush; stream.getline(p.FirstName,30);
 cout<<"Enter address: " << flush; stream.getline(p.Address,30);
 cout<<"Enter city: " << flush; stream.getline(p.City,30);
 cout<<"Enter state: " << flush; stream.getline(p.State,15);
 cout<<"Enter zip code: " << flush; stream.getline(p.ZipCode,10);
 return stream;
}
```

Ex1 (5/8)


● Writestr.cpp

```
#include <iostream>
#include "Person.h"

using namespace std;


ostream& operator<<(ostream& stream, Person& p)
{
 // insert fields into file
 stream << p.LastName << p.FirstName << p.Address
 << p.City << p.State << p.ZipCode;
 return stream;
}
```

a stream of bytes contain no added information

```
$ cat aaa.txt
```

```
AmesMary123 MapleStillwaterOK74075MasonAlan90 EastgateAdaOK74820
```

Ex1 (6/8)


● ex4_1Main.cpp (1/2)

```
#include <fstream>
#include <cstring>
#include <iostream>
#include "Person.h"

using namespace std;

//forward declaration, defined in Readper.cpp
istream& operator >> (istream& stream, Person& p);
// forward declaration, defined in Writestr.cpp
ostream& operator<<(ostream& stream, Person& p);

int main()
{
 char filename[20];
 Person p;
 cout << "Enter the file name: " << flush;
 cin.getline(filename, 19);
 // Note, ifstream is used
 ofstream stream(filename, ios::out);
```

Ex1 (7/8)


- ex4_1Main.cpp (2/2)

```
if(stream.fail())
{
 cout << "File open failed!" << endl;
 return -1;
}
while(1)
{
 cin >> p; // read fields of person
 if (strlen(p.LastName) ==0) break;
 // write person to output stream
 stream << p; // write fields of person
}

return 0;
}
```

Ex1 (8/8)


● Makefile

```
CFLAGS= -Wall
OBJS1 = Person.o Readper.o Writestr.o ex4_1Main.o
all: ex4_1
%.o: %.cpp
 g++ -c -o $@ $(CFLAGS) $<
ex4_1: $(OBJS1)
 g++ -o ex4_1 $(OBJS1)
clean:
 -rm -rf ex4_1 $(OBJS1)
```

- What is the meaning of `-rm`?

Problem of Ex1


- Input

Object1

Mary Ames
123 Maple
Stillwater, OK 74075

Object2

Alan Mason
90 Eastgate
Ada, OK 74820

- Output

AmesMary123 MapleStillwaterOK74075MasonAlan90 EastgateAdaOK74820

- Problem

- Lost the integrity of the fundamental organization units of our inputs
- Mismatch between Fields and files

Field organization


- Field
 - The smallest logically meaningful unit of information in a file (not physical)
 - a field is a conceptual tool
- Field structures (4 methods)
 - adding structure to files to maintain the identity of fields
 - Fix the length of fields
 - Begin each field with a length indicator
 - Separate the fields with delimiters
 - Use a “Keyword = value” expression

Field Structures (1/3)


- 1. Fix the length of fields
 - force **the fields into a predictable length** (i.e., fixed-length fields)
 - Adv
 - **Simple arithmetic** is sufficient to recover the data
 - Disadvantages
 - makes **the file much larger**
 - Data can be too long to fit into the allocated spaces
 - Inappropriate for data such as names and address

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

Field Structures (2/3)


- 2. Begin each field with a length indicator
 - store the **field length** just ahead of the field
 - one byte for up to 256-byte field

04	Ames	04	John	09	123	Maple	10	Stillwater	02	OK	05	74075
05	Mason	04	Alan	11	90	Eastgate	03	Ada	02	OK	05	74820

- 3. Separate the fields with delimiters
 - use some special character or sequence of characters that will not appear within a field as a delimiter
 - **delimiter character**
 - white-space characters (e.g., blank, new line, tab) or special characters (e.g., vertical bar character)

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

Field Structures (3/3)


- 4. Use a "**Keyword=Value**" expression to identify fields
 - adv.
 - self-describing structure
 - (i.e., a field provides information about itself)
 - disadv.
 - waste a lot of space for the keywords

```
last=Ames | first=John | address=123 Maple | city=Stillwater |
state=OK | zip=74075 |
```

Reading a Stream of Fields


- Operator overloading
 - reads the stream of bytes back in, breaking the stream into fields and storing it as a Person object

```
cin >> p; // Person p;
```

- At Readper.cpp

```
istream& operator >> (istream& stream, Person& p)
{
 // read fields from input
 cout << "Enter last name, or <cr> to end: " << flush;
 stream.getline(p.LastName, 30);
 if (strlen(p.LastName)==0) return stream;
 cout<<"Enter first name: " << flush; stream.getline(p.FirstName,30);
 cout<<"Enter address: " << flush; stream.getline(p.Address,30);
 cout<<"Enter city: " << flush; stream.getline(p.City,30);
 cout<<"Enter state: " << flush; stream.getline(p.State,15);
 cout<<"Enter zip code: " << flush; stream.getline(p.ZipCode,10);
 return stream;
}
```

Record organization


- Record
 - a set of fields that belong together when the file is viewed in terms of a higher level of organization
- Record Structures (5 methods)
 - Make records a predictable number of bytes
(Fixed-length records)
 - Make records a predictable number of fields
 - Begin each record with a length indicator
 - Use an index to keep track of addresses
 - Place a delimiter at the end of each record

Record Structures (1/4)


- 1. Make records a predictable number of bytes (fixed-length records)
 - each record contains the same number of bytes
 - the most commonly used methods
 - not imply that the size or number of fields
 - Case1) fixed length records with fixed length fields

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

- Case2) frequently used to hold variable numbers of variable-length fields

Ames		John		123	Maple		Stillwater		OK		74075		← Unused space →
Mason		Alan		90	Eastgate		Ada		OK		74820		← Unused space →

Record Structures (2/4)


- 2. Make records a predictable number of fields
 - each record contains a fixed number of fields

```
Ames|John|123 Maple|Stillwater|OK|74075|Mason|Alan|90 Eastgate|...
```

- 3. Begin each record with a length indicator
 - each record contains a field indicating how many bytes there are in the record
 - commonly used for handling variable-length records

```
40Ames|John|123 Maple|Stillwater|OK|74075|36Mason|Alan|90 Eastgate|...
```


Record Structures (3/4)


- 4. Use an index to keep track of addresses
 - use an index to keep a byte offset for each record in the original file
 - two-file mechanism

Data file:

Ames|John|123 Maple|Stillwater|OK|74075|Mason|Alan|90 Eastgate|...


Index file:

00 40 130

Record Structures (4/4)


- 5. Place a **delimiter** at the end of each record
 - use end-of-line character (e.g., #) as a record delimiter

```
Ames|John|123 Maple|Stillwater|OK|74075|# Mason|Alan|90 Eastgate|...
```

Ex2: Record with delimiters (1/7)


● Execute program

```
$ ./ex4_2  
<<<<< Records with delimiters >>>>>>
```

Enter the output file name:del1.txt

Provide the input as the following format:

Last|First|Addr|City|State|Zip|

Kwon|Joonho|PNU|Busan|Bu|4613714|

Provide the input as the following format:

Last|First|Addr|City|State|Zip|

Park|Chanho|Brodwat 222|L.A.|CA|96311|

Provide the input as the following format:

Last|First|Addr|City|State|Zip|

Son|Heungmin|Westminster|London|L|137847|

Provide the input as the following format:

Last|First|Addr|City|State|Zip|

|||||||

```
<<<<< Read delimited records from a file >>>>>>>
```

Kwon|Joonho|PNU|Busan|Bu|4613714|

Park|Chanho|Brodwat 222|L.A.|CA|96311|

Son|Heungmin|Westminster|London|L|137847|


```
$ cat del1.txt
```

Kwon|Joonho|PNU|Busan|Bu|4613714|Park|Cha
nho|Brodwat 222|L.A.|CA|96311|Son|Heungmin
|Westminster|London|L|137847|

Ex2: Record with delimiters (2/7)


● Readdel.cpp


```
#include <iostream>
#include <cstring>
#include "Person.h"

using namespace std;


istream & operator >> (istream & stream, Person & p)
{
 // read fields from file
 char delim;

 stream.getline(p.LastName, 30, '|');
 //cout << "Size of Last: " << strlen(p.LastName) << flush;
 if (strlen(p.LastName)==0) return stream;
 stream.getline(p.FirstName,30,'|');
 stream.getline(p.Address,30,'|');
 stream.getline(p.City, 30,'|');
 stream.getline(p.State,15,'|');
 stream.getline(p.ZipCode,10,'|');
 return stream;
}
```

Ex2: Record with delimiters (3/7)


● Writedel.cpp


```
#include <iostream>
#include "Person.h"

using namespace std;

ostream & operator << (ostream & stream, Person & p)
{
 // insert fields into file
 stream << p.LastName << '|' << p.FirstName << '|'
 << p.Address << '|' << p.City << '|'
 << p.State << '|' << p.ZipCode << '|';
 return stream;
}
```

```
$ cat del1.txt
Kwon|Joonho|PNU|Busan|Bu|4613714|Park|Cha
nho|Brodwat 222|L.A.|CA|96311|Son|Heungmin
|Westminster|London|L|137847|
```


Ex2: Record with delimiters (4/7)


● Ex4_2main.cpp

```
#include <fstream>
#include <cstring>
#include <iostream>
#include<limits> // for numeric_limits
#include "Person.h"
using namespace std;
//forward declaration, defined in Readdel.cpp
istream& operator >> (istream& stream, Person& p);
// forward declaration, defined in Writedel.cpp
ostream & operator << (ostream & stream, Person & p);

int main()
{
 cout<<"<<<<< Records with delimiters >>>>>>"<<endl;
 char filename [20];
 Person p;
 cout << "Enter the output file name:"<<flush;
 cin.getline(filename, 19);
 ofstream outfile (filename, ios::out);
 if (outfile.fail()) {
 cout << "File open failed!" <<endl;
 return 0;
 }
```


Ex2: Record with delimiters (5/7)


```
while (1) {
 // read fields of person
 cout << "Provide the input as the following format:" << endl;
 cout << "Last|First|Addr|City|State|Zip|" << endl;
 cin >> p;
 // discards the input buffer
 cin.ignore(numeric_limits<streamsize>::max(), '\n');
 cout << "Strlen of LastName: " << strlen(p.LastName) << endl;

 if (strlen(p.LastName)==0) break;
 // write person to file
 // cout << p << flush;
 // cout << endl;
 outfile << p;
}
outfile.close();
```

Ex2: Record with delimiters (6/7)


```
cout<<"<<<<< Read delimited records from a file >>>>>>"<<endl;
ifstream infile(filename, ios::in);

while (1) {
 // read fields of person from a file
 infile >> p;
 if (strlen(p.LastName)==0) break;
 // display Person records to stdout
 cout << p << endl;
}
infile.close();

return 0;
}
```

Ex2: Record with delimiters (7/7)


- makefile

```
CFLAGS= -Wall
OBJS1 = Person.o Readper.o Writestr.o ex4_1Main.o
OBJS2 = Person.o Readdel.o Writedel.o ex4_2Main.o
TARGET = ex4_1 ex4_2
all: $(TARGET)
%.o: %.cpp
 g++ -c -o $@ $(CFLAGS) $<
ex4_1: $(OBJS1)
 g++ -o $@ $(OBJS1)
ex4_2: $(OBJS2)
 g++ -o $@ $(OBJS2)
clean:
 -rm -rf ex4_1 ex4_2 $(OBJS1) $(OBJS2)
```

A record with a length (1/3)


- A record structure with a length indicator
 - preserve the variability in the length of records
 - use a record-length field at the beginning of the record
 - => the sum of the lengths of the fields in each record

A record with a length (2/3)


- Writing the variable-length records to the file
 - accumulate the entire contents of a record in a buffer before writing it out
 - the buffer is a character array to place the fields and field delimiters
 - form of the record-length field
 - => binary integer or ASCII characters

```
const int MaxBufferSize = 200;
int WritePerson (ostream & stream, Person & p)
{
 char buffer [MaxBufferSize];
 strcpy(buffer, p.LastName); strcat(buffer, "|");
 // omitted
 strcat(buffer, p.State); strcat(buffer, "|");
 strcat(buffer, p.ZipCode); strcat(buffer, "|");
 short length = strlen(buffer);
 // write length
 stream.write ((char *)&length, sizeof(length));
 stream.write ((char *)&buffer, length);
}
```


A record with a length (3/3)


- Reading the variable-length records from the file
 - read the variable-length records preceded by record-length fields
 - read the length of a record
 - move the characters of the record into a buffer
 - break the record into fields: unpack()

```
int ReadVariablePerson(istream& stream, Person& p)
{
 // read a variable sized record from stream and store it in p
 short length;
 stream.read((char *) &length, sizeof(length));
 // create buffer space
 char* buffer = new char[length+1];
 stream.read(buffer,length);
 buffer[length]=0; // null terminate
 istrsstream strbuff(buffer); // create a string stream
 strbuff >> p; // use istream extraction operator
 return 1;
}
```


Ex3 (1/3)


- Ex4_3Main.cpp

- Setting a file for write, later this file will be read

```
int main()
{
 cout<<"<<<<< Variable Length >>>>>>"<<endl;
 char filename [20];
 Person p;
 cout << "Enter the output file name:"<<flush;
 cin.getline(filename, 19);
 ofstream outfile (filename, ios::out);
 if (outfile.fail()) {
 cout << "File open failed!" <<endl;
 return 0;
 }
}
```

Ex3 (2/3)


● Ex4_3Main.cpp

- Test for WriteVariablePerson()
 - Instead of using outfile << p, we use the function call
 WriteVariablePerson(outfile, p);

```
while (1) {
 // read fields of person
 cout << "Provide the input as the following format:" << endl;
 cout << "Last|First|Addr|City|State|Zip|" << endl;
 cin >> p;
 // discards the input buffer
 cin.ignore(numeric_limits<streamsize>::max(), '\n');
 cout << "Strlen of LastName: " << strlen(p.LastName) << endl;

 if (strlen(p.LastName)==0) break;
 // write person to file
 // cout << p << flush;
 // cout << endl;
 WriteVariablePerson(outfile, p);
}
outfile.close();
```

Ex3 (3/3)


- Ex4_3Main.cpp

- Test for ReadVariablePerson()
 - Instead of using infile >> p, we use the function call
ReadVariablePerson(infile, p);

```
cout<<"<<<<< Read records with a length from a file >>>>>>"<<endl;
ifstream infile(filename, ios::in);

while (1) {
 // read fields of person from a file
 ReadVariablePerson(infile, p);
 if (strlen(p.LastName)==0) break;
 // display Person records to stdout
 cout << p << endl;
}
infile.close();

return 0;
}
```

Q&A

