

File Structures

04.B. 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
 - Buffer class for delimited fields
 - Buffer class for length-based fields
 - Buffer class for fixed-length fields
- 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

Detour: Buffer (from ch03.B)

- Definition
 - the part of main memory available for storage of copies of disk blocks
- Program buffers vs. System I/O buffers
- Buffer manager
 - subsystem responsible for the allocation for blocks
 - goal:
 - minimize the number of disk access
 - utilize the memory space effectively

I/O interfaces for Buffers

- How to do
 - Pack from memory according to the characteristics of Buffer and write to file
 - On the contrary, read and unpack.

Use classes for buffers (1/2)

- C++ classes for buffer objects
 - encapsulate the pack(), unpack(), read(), and write() operations of buffer objects
 - buffer classes for output
 - start with an empty buffer objects
 - **pack() field values into the buffer object one by one**
 - **write() the buffer contents to an output stream**
 - buffer classes for input
 - initialize a buffer object
 - **read() a record from an input stream**
 - **unpack() the object's field values, one by one**

Use classes for buffers (2/2)

- Three classes for buffers
 - Buffer class for delimited fields
 - Buffer class for length-based fields
 - Buffer class for fixed-length fields

Buffer class for delimited fields

- support variable-length buffers whose fields are represented as delimited text
 - in file deltext.h in Appendix E, the page 595
 - Where to define Read(), Write(), Pack(), Unpack() : file stream ? Class Buffer? Class Person?

```
class DelimTextBuffer{
public:
 // construct with fields with delimiters
 DelimTextBuffer (char Delim = '|', int maxBytes = 1000);
 void Clear(); // clear fields from buffer
 int Read (istream & file);
 int Write (ostream & file) const;
 int Pack (const char * str, int size = -1);
 int Unpack (char *str);
 int Init (char delim, int maxBytes = 1000);
private:
 char Delim; //delimiter character
 char DelimStr[2]; // zero terminated string for Delim
 char * Buffer; // character array to hold field values
 int BufferSize; // current size of packed fields
 int MaxBytes; // max # of characters in buffer
 int NextByte; //packing, unpacking position in buffer
};
```

How to use DelimTextBuffer

```
Person maryAmes;
DelimTextBuffer buffer; //FixedFieldBuffer buffer;
buffer.pack(MaryAmes.lastName);
buffer.pack(MaryAmes.FirstName);
...
buffer.pack (MaryAmes.zipcode);
buffer.write(stream);
```


- Usage

- declare objects of class Person and class DelimTextBuffer
- pack the person into the buffer
- write the buffer to a file

- the declaration of object buffer

```
DelimTextBuffer buffer; //default arguments
DelimTextBuffer buffer(' | ', 1000)
```


DelTextBuffer Initialize


```
int DelimTextBuffer :: Init (char delim, int maxBytes)
// construct with a maximum of maxFields
{
 Delim = delim;
 DelimStr[0] = Delim;
 DelimStr[1] = 0;
 if (maxBytes < 0) maxBytes = 0;
 MaxBytes = maxBytes;
 Buffer = new char[MaxBytes];
 BufferSize = 0;
 return 1;
}

DelimTextBuffer::DelimTextBuffer(char delim, int maxBytes)
// constgruct with a maximum of maxFiedls
{
 Init(delim, maxBytes);
}
```


Pack() (1/2)

- the pack method for fields

- copy the **characters of str (memory)** into the **buffer**
- add the delimiter character

```
int DelimTextBuffer :: Pack (const char * str, int size)
{
 short len; // length of string to be packed
 if (size >= 0) len = size;
 else len = strlen (str);
 if (len > strlen(str)) return FALSE; // str is too short!
 int start = NextByte; // first character to be packed
 NextByte += len + 1; // len for str, 1 for delimiter
 if (NextByte > MaxBytes) return FALSE;
 memcpy (&Buffer[start], str, len);
 Buffer [start+len] = Delim; // add delimiter
 BufferSize = NextByte;
 return TRUE;
}
```


Pack() (2/2)


```
int DelimTextBuffer :: Pack (const char * str, int size)
{
 ...
 int start = NextByte; // first character to be packed
 NextByte += len + 1; // len for str, 1 for delimiter
 if (NextByte > MaxBytes) return FALSE;
 memcpy (&Buffer[start], str, len);
 Buffer [start+len] = Delim; // add delimiter
 BufferSize = NextByte;
 return TRUE;
}
```

Unpack() (1/2)

- Does not need a size
 - The field that is being unpacked consists of all of the characters up to the next instance of the delimiter


```
int DelimTextBuffer::Unpack(char *str)
// extract the value of the next field of the buffer
{
 int len = -1; // length of packed string
 int start = NextByte; // first character to be unpacked
 for(int i = start; i < BufferSize; i++)
 if(Buffer[i] == Delim) // next occurent of the delimiter
 {len = i-start; break;} // compute the length by (i-start)
 if(len == -1) return FALSE; // delimiter not found
 NextByte += len + 1;
 if(NextByte > BufferSize) return FALSE;
 strncpy (str, &Buffer[start], len);
 str[len] = 0; // zero termination for string
 return TRUE;
}
```


Unpack() (2/2)


```
int DelimTextBuffer::Unpack(char *str)
// extract the value of the next field of the buffer
{
 int len = -1; // length of packed string
 int start = NextByte;  // first character
 for(int i = start; i < BufferSize; i++)
 if(Buffer[i] == Delim) // next delimiter
 {len = i-start; break;} // compute the length
 if(len == -1) return FALSE; // delimiter not found
 NextByte += len + 1;
 if(NextByte > BufferSize) return FALSE;
 strncpy (str, &Buffer[start], len);
 str[len] = 0; // zero termination for string
 return TRUE;
}
```

Read()

- Read() uses the variable-length strategy
 - clear the current buffer contents
 - extract the record size
 - read the proper number of bytes into the buffer
 - set the buffer size


```
void DelimTextBuffer::Clear()
{
 // clear fields from buffer
 NextByte=0; BufferSize=0;
}

int DelimTextBuffer::Read(istream & stream)
{
 Clear(); // clear the current buffer
 // extract the record size
 stream.read((char *)&BufferSize, sizeof(BufferSize));
 if (Stream.fail()) return FALSE;
 if (BufferSize > MaxBytes) return FALSE; // buffer overflow
 // read the proper number of bytes into the Buffer
 stream.read(Buffer, BufferSize);
 return stream.good();
}
```


Write()

- write()
 - write the size of a buffer first
 - write the contents of a buffer


```
int DelimTextBuffer::Write(ostream & stream) const
{
 stream.write((char*)&BufferSize, sizeof(BufferSize));
 stream.write(Buffer, BufferSize);
 return stream.good();
}
```

Extending Class Person with Buffer Operations

- Buffer classes
 - pack and unpack any number and type of values
 - do not record how these values are combined to make objects
- To pack and unpack a buffer for a Person object
 - Specify the order in which the members of Person are packed and unpacked
 - for each record of Class Person, Pack() and Unpack()
are called

Class Person

● Person.h

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

 //operations
 Person ();
 void Clear ();
 static int InitBuffer (FixedTextBuffer &);
 int Unpack (FixedTextBuffer &);

 int Pack (FixedTextBuffer &) const;
 static int InitBuffer (LengthTextBuffer &);

 int Unpack (LengthTextBuffer &);

 int Pack (LengthTextBuffer &) const;
 static int InitBuffer (DelimTextBuffer &);


 int Unpack (DelimTextBuffer &);

 int Pack (DelimTextBuffer &) const;
 void Print (ostream &);

};
```

pack()/unpack() for Person

```
int Person::Pack (DelimTextBuffer & Buffer) const
{ // pack the fields into a FixedTextBuffer,
// return TRUE if all succeed, FALSE o/w
 int result;
 Buffer.Clear();
 result = Buffer.Pack(LastName);
 result = result && Buffer.Pack(FirstName);
 result = result && Buffer.Pack(Address);
 result = result && Buffer.Pack(City);
 result = result && Buffer.Pack(State);
 result = result && Buffer.Pack(ZipCode);
 return result;
}
```


```
int Person::Unpack (DelimTextBuffer & Buffer){
 int result;
 result = Buffer.Unpack (LastName);
 result = result && Buffer.Unpack(FirstName);
 result = result && Buffer.Unpack(Address);
 result = result && Buffer.Unpack(City);
 result = result && Buffer.Unpack(State);
 result = result && Buffer.Unpack(ZipCode);
 return result;
}
```

Test program for DelimTextBuffer (1/2)


```
int main(int argc, char ** argv)
{
 testDelText ();
}

void testDelText ()
{
 cout << "\nTesting DelimTextBuffer" << endl;
 Person person;
 DelimTextBuffer Buff;
 Person::InitBuffer(Buff);
 strcpy(person.LastName, "Darling");
 strcpy(person.FirstName, "Pandora");
 strcpy(person.Address, "4112 Center St.");
 strcpy(person.City, "Tallahassee");
 strcpy(person.State, "FL");
 strcpy(person.ZipCode, "32306");
 person.Print(cout);

 Buff.Print(cout),  
 Buff before pack
 cout << "pack person " << person.Pack(Buff) << endl;
 Buff.Print (cout);

 ofstream TestOut("deltext.dat",ios::out);
 Buff.Write(TestOut);
```


Person object created

Person is packed into Buff (1)

Buff after pack

Buff is written into "deltext.dat" (1)

Test program for DelimTextBuffer (2/2)


```
strcpy(person.FirstName, "Dave");
person.Print(cout);
person.Pack(Buff);
```

Person has been modified

```
Buff.Write(TestOut);
TestOut.close();
```

Person is packed into Buff (2)

```
ifstream TestIn("delttext.dat");
DelimTextBuffer InBuff;
Person :: InitBuffer(InBuff);
cout << "read " << Buff.Read(TestIn) << endl;
cout << "unpack " << person.Unpack(Buff) << endl;
person.Print (cout);
cout << "read " << Buff.Read(TestIn) << endl;
cout << "unpack " << person.Unpack(Buff) << endl;
person.Print (cout);
cout << "read " << Buff.Read(TestIn) << endl;
cout << "unpack " << person.Unpack(Buff) << endl;
person.Print (cout);
```

Buff is written into "delttext.dat" (2)

A Person object load into Buff

```
}
```

Person is unpacked from Buff

Makefile


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

Execute program


```
$ ./testBuffer
Testing DelimTextBuffer
Person: Last Name 'Darling'
 First Name 'Pandora'
 Address '4112 Center St.'
 City 'Tallahassee'
 State 'FL'
 Zip Code '32306'
Buffer has max characters 1000 and Buffer Size 0
pack person 1
Buffer has max characters 1000 and Buffer Size 53
Person: Last Name 'Darling'
 First Name 'Dave'
 Address '4112 Center St.'
 City 'Tallahassee'
 State 'FL'
 Zip Code '32306'
```


```
read 1
unpack 1
Person: Last Name 'Darling'
 First Name 'Pandora'
 Address '4112 Center St.'
 City 'Tallahassee'
 State 'FL'
 Zip Code '32306'

read 1
unpack 1
Person: Last Name 'Darling'
 First Name 'Dave'
 Address '4112 Center St.'
 City 'Tallahassee'
 State 'FL'
 Zip Code '32306'

read 0
unpack 0
Person: Last Name 'Darling'
 First Name 'Dave'
 Address '4112 Center St.'
 City 'Tallahassee'
 State 'FL'
 Zip Code '32306'
```

Bug?

Outline

- 4.1 Field and Record Organization
- 4.2 Using Classes to Manipulate Buffers
 - Buffer class for delimited fields
 - Buffer class for length-based fields
 - Buffer class for fixed-length fields
- 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

Buffer classes for length-based and fixed-length fields

- representing records of length-based fields and records of fixed-length fields
 - need **a change in the Pack and Unpack methods** of the delimited field class
 - the class definitions are almost exactly the same

class LengthTextBuffer


```
// a buffer which holds length-based text fields.
class LengthTextBuffer
{
public:
 LengthTextBuffer (int maxBytes = 1000);
 // construct with a maximum of maxBytes
 void Clear (); // clear fields from buffer
 int Read (istream &);
 int Write (ostream &) const;
 int Pack (const char *, short size = -1);
 // set the value of the next field of the buffer;
 int Unpack (char *);
 // extract the value of the next field of the buffer
 void Print (ostream &) const;
 int Init (int maxBytes = 1000);
private:
 char * Buffer; // character array to hold field values
 int BufferSize; // size of packed fields
 int MaxBytes; // maximum number of characters in the buffer
 int NextByte; // packing/unpacking position in buffer
};
```

No delim parameter

Member variable
for delim is
removed

LengthTextBuffer::Clear() and Init()


```
void LengthTextBuffer :: Clear ()
// clear fields from buffer
{
 NextByte = 0;
 BufferSize = 0;
}


int LengthTextBuffer :: Init (int maxBytes)
// construct with a maximum of maxFields
{
 if (maxBytes < 0) maxBytes = 0;
 MaxBytes = maxBytes;
 Buffer = new char[MaxBytes];
 Clear ();
 return 1;
}
```

LengthTextBuffer::Pack()


```
int LengthTextBuffer::Pack (const char * str, short size)
// set the value of the next field of the buffer;
// if size = -1 (default) use strlen(str) as length of field
{
 short len; // length of string to be packed
 if (size >= 0) len = size;
 else len = strlen (str);
 if (len > strlen(str)) // str is too short!
 return FALSE;
 int start = NextByte; // first character to be packed
 NextByte += (len + sizeof(len));
 if (NextByte > MaxBytes) return FALSE;
 Length first
 memcpy (&Buffer[start], &len, sizeof(len));
 strncpy (&Buffer[start+sizeof(len)], str, len);
 BufferSize = NextByte;
 then, string
 return TRUE;
}
```

LengthTextBuffer::Unpack()

- 1. read a length from Buffer
- 2. copy a string with a length from buffer to str

```
int LengthTextBuffer::Unpack(char * str)
// extract the value of the next field of the buffer
{
 short len; // length of packed string
 if (NextByte >= BufferSize) return FALSE; // no more fields
 int start = NextByte; // first character to be unpacked
 memcpy (&len, &Buffer[start], sizeof(short));
 NextByte += len + sizeof(short);
 if (NextByte > BufferSize) return FALSE;
 strncpy (str, &Buffer[start+sizeof(short)], len);
 str [len] = 0; // zero termination for string
 return TRUE;
}
```

Length first

then, string

LengthTextBuffer::read/write

- Write()

- Same with the Class DelimTextBuffer::write()

```
int LengthTextBuffer::Write(ostream & stream) const
{
 stream.write ((char*)&BufferSize, sizeof(BufferSize));
 stream.write (Buffer, BufferSize);
 return stream.good ();
}
```

- Read(): Buffer is cleared before read()

```
int LengthTextBuffer::Read(istream & stream)
{
 Clear();
 stream.read((char *)&BufferSize, sizeof(BufferSize));
 if (stream.fail()) return FALSE;
 if (BufferSize > MaxBytes) return FALSE; // buffer overflow
 stream.read(Buffer, BufferSize);
 return stream.good();
}
```

Outline

- 4.1 Field and Record Organization
- 4.2 Using Classes to Manipulate Buffers
 - Buffer class for delimited fields
 - Buffer class for length-based fields
 - Buffer class for fixed-length fields
- 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

class FixedTextBuffer (1/3)


```
class FixedTextBuffer
// a buffer which holds a specific number of fixed sized text fields.
{ public:
 FixedTextBuffer (int maxFields, int maxChars = 1000); // construct with a maximum of maxFields
 FixedTextBuffer (int numFields, int * FieldSize);
 // construct with fields of specific size
 int NumberOfFields () const; // return number of fields
 void Clear (); // clear field values from buffer
 int AddField (int fieldSize);
 int Read (istream &);
 int Write (ostream &);
 int Pack (const char *); // set the value of the next field of the buffer;
 int Unpack (char *); // extract the value of the next field of the buffer
 void Print (ostream &);
 int Init (int numFields, int maxChars = 1000);
 int Init (int numFields, int * fieldSize);
private:
 char * Buffer; // character array to hold field values
 int BufferSize; // sum of the sizes of declared fields
 int * FieldSize; // array to hold field sizes
 int MaxFields; // maximum number of fields
 int MaxChars; // maximum number of characters in the buffer
 int NumFields; // actual number of defined fields
 int NextField; // index of next field to be packed/unpacked
 int NumFieldValues; // number of fields which are packed
 int Packing; // TRUE if in packing phase, FALSE o/w
 int NextCharacter; // packing/unpacking position in buffer
};
```

class FixedTextBuffer (3/3)

- use a fixed collection of fixed-length fields
- pack() needs no size parameter
- use fixed-length records
- read() and write() do not use a length indicator for buffer size

class FixedTextBuffer (3/3)

● Conceptual view

Person::InitBuffer()


```
int Person::InitBuffer(FixedTextBuffer & Buffer)
// initialize a FixedTextBuffer to be used for Persons
{
 int result;
 result = Buffer.AddField (10); // LastName [11];
 result = result && Buffer.AddField (10); // FirstName [11];
 result = result && Buffer.AddField (15); // Address [16];
 result = result && Buffer.AddField (15); // City [16];
 result = result && Buffer.AddField (2); // State [3];
 result = result && Buffer.AddField (9); // ZipCode [10];
 return result;
}
```

FixedTextBuffer :: Init()


```
int FixedTextBuffer::Init (int maxFields, int maxChars)
// construct with a maximum of maxFields
{
 if (maxFields < 0) maxFields = 0;
 if (maxChars < 0) maxChars = 0;
 MaxFields = maxFields;
 MaxChars = maxChars;
 FieldSize = new int[MaxFields];
 Buffer = new char[MaxChars];
 BufferSize = 0;
 NumFields = 0;
 NextField = 0;
 Packing = TRUE;
 return 1;
}
```

FixedTextBuffer :: Addfield()

- supports the specification of the fields and their sizes


```
int FixedTextBuffer::AddField (int fieldSize)
{
 if (NumFields == MaxFields) return FALSE;
 if (BufferSize + fieldSize > MaxChars) return FALSE;
 FieldSize[NumFields] = fieldSize;
 NumFields++;
 BufferSize += fieldSize;
 return TRUE;
}
```

FixedTextBuffer::Pack() (1/2)

- Fieldsize[] let us know the size of each field
- NextCharacters keeps the position of the next field

Inside of Pack('Darling')

start=nextCharacters=0

packsize=10

start=nextCharacters=10

packsize=10

Buffer[]

Darling	0	Pandora	0		...	
---------	---	---------	---	--	-----	--

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

... maxChars-1

Inside of Pack('Pandora')

nextCharacters=20

FixedTextBuffer::Pack() (2/2)

Buffer[]	Darling	0	Pandora	0		...																
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	...	maxChars-1

```
int FixedTextBuffer::Pack(const char * str)
// set the value of the next field of the buffer;
{
 if (NextField == NumFields || !Packing) // buffer is full or not packing mode
 return FALSE;
 int len = strlen(str);
 int start = NextCharacter; // first byte to be packed
 int packSize = FieldSize[NextField]; // number bytes to be packed
 strncpy(&Buffer[start], str, packSize);
 NextCharacter += packSize;
 NextField++;
 // if len < packSize, pad with blanks
 for (int i = start + packSize; i < NextCharacter; i++)
 Buffer[start] = ' ';
 Buffer[NextCharacter] = 0; // make buffer look like a string
 if (NextField == NumFields) // buffer is full
 {
 Packing = FALSE;
 NextField = NextCharacter = 0;
 }
 return TRUE;
}
```

Buggy code!

FixedTextBuffer::Unpack()


```
int FixedTextBuffer::Unpack (char * str)
// extract the value of the next field of the buffer
{
 // buffer is full or not unpacking mode
 if (NextField == NumFields || Packing)
 return FALSE;
 int start = NextCharacter; // first byte to be unpacked
 int packSize = FieldSize[NextField]; // number bytes to be unpacked
 strncpy (str, &Buffer[start], packSize);
 str [packSize] = 0; // terminate string with zero
 NextCharacter += packSize;
 NextField++;
 if (NextField == NumFields) Clear (); // all fields unpacked
 return TRUE;
}
```

Q&A

