

File Structures

Ch01. A. Introduction to the Design and Specification of File Structures

2020. Spring

Instructor: Joonho Kwon

jhwon@pusan.ac.kr

Data Science Lab @ PNU

References

- For the basic C++ concepts
 - https://www3.ntu.edu.sg/home/ehchua/programming/cpp/cp3_OOP.html

Chapter Objectives

- Introduce the primary design issues characterizing file structure design
- Survey the history of file structure design
- Introduce the notions of file structure literacy and of a conceptual toolkit for file structure design
- Discuss the need for specification of data structures, operations and development of *object-oriented toolkit*
- Introduce classes and overloading in C++

Outline

- 1.1 The heart of file structure design
- 1.2 History of file structure design
- 1.3 Conceptual toolkit : file structure literacy
- 1.4 Object-Oriented Toolkit
 - : make file structure usable
- 1.5 Using objects in C++

What are File Structures?

- Definition
 - A ***File Structure*** is a combination of ***representations*** for data in files and of ***operations*** for accessing the data.
- Functionalities of a file structures
 - allows applications to **read**, **write** and **modify** data.
 - **finds** the data that matches some search criteria
 - or ***reads through*** the data in some **particular order**

Files

- Sequence of bytes... nothing more, nothing less
- **File System** resides on secondary storage (disks)

History of file structure design (1/2)

- Sequential file
 - look at records in order
- AVL tree (Balanced Binary Tree)
 - self-adjusting binary tree
 - guarantee good access time for data in RAM
- B-tree
 - balanced tree structure
 - provide fast access to data in file

History of file structure design (2/2)

- B⁺-tree
 - variation on B-tree structure
 - provide both sequential access and fast-indexed access
- Hashing
 - transform search key into storage address
 - provide fast access to stored data
- Extendible hashing
 - approach to hashing that works well with files undergoing many changes in size over time

Conceptual Toolkit : File Structure Literacy

- Objective of Conceptual toolkit
 - Fundamental file concepts
 - Generic file operations
- Conceptual tools in this book
 - basic tools
 - Chapter 2 ~ 6
 - evolution of basic tools
 - Chapter 7 ~ 12
 - **B-trees, B+trees, hashed indexes, and extensible dynamic hashed files**

Object-Oriented Toolkit: Making File Structures Usable

- Object-Oriented Toolkit
 - making file structures usable requires turning *conceptual toolkit* into *collections : (classes) of data types* and *operations*
- Major problem
 - complicated and progressive
 - often modified and extended from other classes and details of classes become more complex

Using objects in C++ (1/2)

- Features of object in C++
 - class definition
 - data members(attributes) + methods
 - constructor
 - provide a guarantee for initialization of every object & called in creation time of object
 - public, private & protected sections
 - public label specifies that any users can freely access
 - private & protected label are restricted access

Using objects in C++ (2/2)

- Features of object in C++ (cont.)
 - operator overloading
 - allows a particular symbol to have more than one meaning
 - other features
 - inheritance, virtual function, and templates
 - explained in later chapters

Let us briefly review c++

- How to define and use c++ classes
 - Class Person
 - Separate c++ compile in Linux
 - Makefile
 - Class String
 - Learn intermediate c++ concepts by examples

Person.h / Person.cpp


```
#include <iostream>

using namespace std;

class Person
{
public:
 // data members
 char LastName[11], FirstName[11], Address[16];
 char City[16], State[3], ZipCode[10];

 // method
 Person(); // default constructor
};
```

```
#include "Person.h"

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

PersonTest.cpp

● PersonTest.cpp

```
#include "Person.h"

using namespace std;

int main()
{
 cout<<"<<<< Testing Person class >>>>>"<<endl;

 Person p;
 Person *p_ptr = new Person;

 cout<<"Print Person class"<< endl;
 cout<<"FirstName: "<< p_ptr->FirstName;
 cout<<"LastName: "<< p_ptr->LastName;
 cout<<endl;
}
```

Compile C++ program in Linux

1. Assemble

```
$ g++ -o Person.o -c Person.cpp
```

```
$ g++ -o PersonTest.o -c PersonTest.cpp
```

2. Link

```
$ g++ -o ptest Person.o PersonTest.o
```

3. Execute

```
$ ./ptest
```

Makefile for c++ program


```
CFLAGS= -Wall
OBJS = Person.o PersonTest.o
all: ptest
%.o: %.cpp
 g++ -c -o $@ $(CFLAGS) $<
ptest: $(OBJS)
 g++ -o ptest $(OBJS)
clean:
 rm ptest $(OBJS)
```

String class definition

- At strclass.h
- This class will be used at ch5.3, ch7 and ch8

```
class String
{
public:
 String(); // default constructor
 ~String(); // destructor
 String (const char*); // create from C String
 String (const String&); // copy constructor
 String (const char*); // create from C String
 String & operator = (const String& ); // assignment
 int operator == (const String& ) const; // equality
 operator char*(); //
 char * str() const; // converstion to char*

 friend ostream & operator << (ostream& stream, String& str);

private:
 char * string; // represent value as C string
 int MaxLength;
};
```

String class (1/4)

● Constructor/Destructor

```
#include "Strclass.h"

String::String()
{
 string = 0;
 MaxLength = 0;
}

// create from C String
String::String(const char* str)
{
 MaxLength = strlen(str);
 string = new char[MaxLength];
 strcpy(string, str);
}

String::~String()
{
 if (string != 0) delete string;
 MaxLength = 0;
 string = 0;
}
```

String class (2/4)

- Operator overloading

```
ostream & operator<< (ostream& stream, String &str);
inline ostream & operator<< (ostream& stream, String &str)
{
 stream << str.string;
 return stream;
}

int String::operator== (const String& str) const
{
 return strcmp (string, str.string) == 0;
}
```


String class (3/4)

● Copy constructor and assignment

```
// copy constructor
String::String (const String& str)
{
 string = strdup( str.string);
 MaxLength = strlen(string);
}

// assignment
String& String::operator= (const String & str)
{
 if (strlen (str.string) >= MaxLength)
 {
 delete string;
 string = strdup(str.string);
 MaxLength = strlen(string);
 }
 strcpy (string, str.string);
 return *this;
}
```


String class (4/4)

- Operator `char*` and `char* str()`
 - What is difference?

```
String::operator char*()
{
 return strdup(string);
}

// return a copy of the string
char* String::str() const
{
 return strdup(string);
}
```

Declares an overloaded cast operator function for creating a `char*` out of a class

Test for String class

● strMain.cpp

```
int main()
{
 cout<<"=====String Class Test===== "<<endl;
 String s1("abcdefg"); // Q1: uses which function?
 char str[10];
 strcpy (str, s1); //Q2: uses which funciton?

 String s2;
 s2 = s1; // Q3: uses which function?

 cout << "s1:\t" << s1 << endl;
 cout << "s2:\t" << s2 << endl;
 cout << "After setString" << endl;
 s1.setString("newStr");
 cout << "s1:\t" << s1 << endl;
 cout << "s2:\t" << s2 << endl;
 int c1=strcmp(s1, s2); // Q4: why this code works?
 cout<<"comp: " << c1 << endl;

 String s3(s1); // Q5: uses which function?
 String* s4 = new String;
 *s4 = s3; // Q6: uses which function?

 cout << "s3:\t" << s3 << endl;
 cout << "s4:\t" << *s4 << endl; // Q7: why use *s4?
 return 0;
}
```


Makefile

```
CFLAGS= -Wall
OBJS = Strclass.o StrMain.o
all: strTest
%.o: %.cpp
 g++ -c -o $@ $(CFLAGS) $<
strTest: $(OBJS)
 g++ -o strTest $(OBJS)
clean:
 rm strTest $(OBJS)
```

Getting source code from github

- A github link
 - <https://classroom.github.com/a/9q5Hys8d>
 - This link will provide source codes for the class
- Please see the file
 - 01.B.Git

Demo

- Compile and build

```
$ make
g++ -c -o Strclass.o -Wall -g Strclass.cpp
...
g++ -c -o StrMain.o -Wall -g StrMain.cpp
g++ -o strTest Strclass.o StrMain.o
```

- Execute

```
$ ./strTest
=====String Class Test=====
s1: abcdefg
s2: abcdefg
After setString
s1: newStr
s2: abcdefg
comp: 13
s3: newStr
s4: newStr
```

Answers (1/2)

- `String s1("abcdefg");` // Q1: uses which function?
 - Constructor
- `strcpy (str, s1);` // Q2: uses which function?
 - Operator `char*()`
- `s2 = s1;` // Q3: uses which function?
 - Overloaded assignment
- `int c1=strcmp(s1, s2);` // Q4: why this code works?
 - Operator `char*()`
- `String s3(s1);` // Q5: uses which function?
 - Copy constructor

Answers (2/2)

- `*s4 = s3;` // Q6: uses which function?
 - Overloaded assignment
- `cout << "s4:\t" << *s4 << endl;`
// Q7: why use `*s4`?
 - Reference and pointer

Answers

- What we will need for the following code?

```
int main()
{
 cout<<"=====String Class Test===== "<<endl;

 String s1("Test string1");
 String* s2 = new String;
 s2->setString("This is the second string");

 cout << s1 << endl;
 cout << *s2 << endl;

 return 0;
}
```

Conclusion

- 1.1 The heart of file structure design
- 1.2 History of file structure design
- 1.3 Conceptual toolkit : file structure literacy
- 1.4 Object-Oriented Toolkit
 - : make file structure usable
- 1.5 Using objects in C++

Q&A


```
class String
{
public:
 String(); // default constructor
 String (const String&); // copy constructor
 String (const char*); // create from C String
 ~String(); // destructor
 String & operator = (const String& ); // assignment
 int operator == (const String& ) const; // equality
 operator char*(); //
 char * str() const; // converstion to char*

private:
 char * string; // represent value as C string
 int MaxLength;

 friend ostream & operator << (ostream& stream, String& str);
};
```