4. 순차 화일

❖ 순차 화일(sequential file)

◆ 정의

- 레코드들을 조직하는 가장 기본적인 방법
- 화일 생성시 레코드들을 연속적으로 저장하므로, 레코드들을 접근할 때도 저장할 때의 순서대로 연속적으로 접근해야 한다.

◆ 종류

- 입력(수록) 순차 화일(entry-sequenced file)
 - ◆ 레코드가 입력되는 순서대로 저장, heap file, pile file
- 키 순차 화일(key-sequenced file)
 - ◆ 레코드의 특정 필드 값 순서에 따라 저장

❖ 스트림 화일(stream file)

◆ 정의

- 연속적인 판독 연산을 통해 레코드가 화일에 저장되어 있는 순서에 따라 데이타를 접근하는 화일
- 데이타가 하나의 연속된 바이트 스트림으로 구성

◆ 종류

- 순차 접근 스트림 화일(sequential access stream file)
 - ◆ 순차 접근만을 허용
- 임의 접근 스트림 화일(random access stream file)
 - ◆ 임의 접근이 허용됨

◆ 접근 모드(access mode)

- 화일에서 수행하려는 연산에 따라 판독(read), 기록(write), 갱신(read/write), 첨가(append) 등을 명세

▶ 순차 접근 스트림 화일


◆ 판독(read)

- 기본 스트림 화일을 판독(read) 모드로 열면 판독 포인터는 화일의 첫 번째 바이트를 가리킨다.
- 판독 연산
 - ◆ 해당 위치에서 시작하여 해당 바이트 값을 전송하고, 판독 포인터를 스트림 화일의 다음 바이트 시작 위치로 변경한다.
 - ◆ n번째 바이트 값을 판독하기 위해서는 반드시 (n-1)번째 바이트 값을 판독해야 한다.


◆ 기록(write)

- 화일을 기록(write) 모드로 열면 기록 포인터는 화일의 첫 번째 바이트가 기록될 위치를 가리킨다.
- 기록 연산
 - ◆ 해당 위치에서 시작하여 해당 바이트 값을 기록하고, 기록 포인터를 다음 바이트가 기록될 위치로 변경한다.
 - ◆ n번째 바이트 값을 기록하기 위해서는 반드시 (n-1)번 기록 연산을 수행해야 한다.


- ◆ C를 이용한 스트림 화일 streamfile 생성
 - streamfile = fopen("stream.txt", "w");
 - ◆ 공백 스트림 화일이 생성되어 개방된다.
 - ◆ 화살표는 인덱스 값을 갖는 포인터를 나타낸다.


- fputc(ch,streamfile);
 - ◆ 스트림 화일에 한 글자를 쓴다.
 - ◆ fputc()를 연속적으로 사용하여 S, M, I, T, H 값을 입력한다.
 - ◆ 입력이 끝나면 다음과 같은 스트림 화일이 생성된다.


- fclose(streamfile);
 - ◆ 스트림 화일 streamfile을 닫는다.
 - ◆ ◆로 표현된 end-of-file 표시가 스트림 화일 끝에 첨가된다.
 - ◆ 이 스트림 화일은 stream.txt라는 화일 이름으로 저장된다.


◆ 순차 접근 스트림 화일

- 연속적으로 화일을 접근하고, 화일에 있는 모든 바이트를 처리하는 경우에 유용
- 화일을 순차적으로 접근하는 과정은 배열을 순차적으로 접근하는 것과 유사
- 특정 바이트를 찾기 위한 방법으로는 좋지 않다.


◆ 임의 접근 스트림 화일

- 이원 탐색법
 - ◆ 배열의 인덱스를 이용하여 배열의 원소를 직접(임의로) 접근
- 이원 탐색법을 화일에 적용
 - ◆ 반드시 화일에 있는 바이트를 임의로 접근할 수 있어야 한다.
 - ◆ 임의 접근 스트림 화일은 가능

▶ 임의 접근 스트림 화일


- ◆ 오프셋(offset) 값을 이용
 - 이전의 바이트를 접근하지 않고 직접 접근
- ◆ 임의 접근을 위한 함수
 - fseek(FileName, Offset, WhereFrom) 함수
 - ◆ 화일 스트림에서 판독 또는 기록 포인터를 변경하는 데 사용
 - ◆ 화일의 시작, 끝, 현재의 위치로부터 Offset 크기만큼 판독 또는 기록 포인터를 이동시킨다.
 - ftell(FileName) 함수
 - ◆ 화일 스트림에서 판독 또는 기록 포인터의 인덱스 값을 반환하는 데 사용

- ◆ "r"(판독) 모드로 개방한 스트림 화일
 - streamfile = fopen("stream.txt", "r");
 - ◆ 화일이 열리면 판독 포인터는 첫 번째 바이트를 가리키게 설정


- ftell(streamfile)
 - ◆ 현재의 포인터 값을 반환해 주는 함수
 - ◆ 현재 판독 포인터의 인덱스 값이 0이므로, 0이 반환된다.

- fseek(streamfile, 2, SEEK SET);
 - ◆ 시작 위치로부터 판독 포인터를 2바이트 이동시킨다.
 - ◆ SEEK_SET:시작 위치/SEEK_END:끝 위치/SEEK_CUR:현재 위치


- ftell(streamfile)
 - ◆ 현재 판독 포인터의 인덱스 값이 2이므로, 2가 반환된다.

❖ 순차 화일의 유형

- ◆ 입력 순차 화일(entry-sequenced file)
 - heap file, pile file이라고도 함
 - _ 특징
 - ◆ 레코드에 대한 분석, 분류, 표준화 과정을 거치지 않음
 - ◆ 필드의 순서, 길이 등에 대해서도 제한 없음
 - ◆ 레코드의 길이, 타입도 일정하지 않을 수 있음

SNAME = 김 철수 #HEIGHT = 170 #AGE = 30;

◆ 오직 입력 순서만 존재

```
SNUMBER = 1234 #SNAME = 홍 길동 #SEX = 남 #IQ = 130;
SNUMBER=1234 #WEIGHT=60;
CITY = 서울 #POPULATION = 800만;
```

DEPARTMENT = 전산과 #NUMBER_OF_PROCESSOR = 10;

_ 성질

- ◆ 저장 장치 내의 레코드 순서 = 레코드 리스트의 순서
- ◆ 레코드는 애트리뷰트 이름-값 쌍으로 구성
- ◆ 화일 기술자(file descriptor)가 필요없다.

- 갱신 작업

- ◆ 새로운 레코드 삽입, 기존 레코드 삭제, 기존 레코드 변경 등
- ◆ 레코드 삽입 : 기존 화일 끝에 첨가

_ 검색 작업

- ◆ 주어진 필드 값인 탐색매개변수와 이에 대응하는 화일 레코드 필드 값을 화일 시작부터 비교하여 레코드를 선정하고, 선정된 레코드에서 원하는 필드 값을 검색
- ◆ 키 필드(key field) : 레코드 선정 시 탐색매개변수와 대응되는 필드
- ◆ 탐색 키 필드(search key field): 탐색매개변수의 필드

- 삽입, 삭제, 변경 작업
 - ◆ 새로운 순차 화일을 생성하면서 동시에 수행
 - ◆ 작업 대상 레코드를 검색하면서 기존의 레코드를 새로운 화일로 출력 → 해당 레코드 검색 시 해당 작업 수행 → 나머지 남은 레코드들을 다시 새로운 화일로 모두 출력
- 사용예
 - ◆ 데이타를 처리하기 전에 임시로 수집만 하는 경우
 - ◆ 적당한 화일 조직을 결정하지 못한 경우
 - 데이타 은행(data bank)에서 많이 이용
 - ◆ 레코드 구조가 결정되기 이전의 텍스트 형태의 데이타 저장
 - ◆ 화일 조직을 변경해야 할 때 중간 과정으로 이용

◆ 키 순차 화일(key-sequenced file)

- _ 특징
 - ◆ 레코드는 특정 필드, 즉 정렬 키(sort key) 값에 따라 정렬
 - 오름차순(ascending), 내림차순(descending)
 - 정렬 키는 필드의 집합이 될 수 있음.
 - ◆ 데이터의 구조는 테이블의 형태와 비슷

_ 성질

- ◆ 저장 장치 내의 레코드 순서 = 레코드 리스트의 순서
- ◆ 모든 필드들이 분류되어, 각 레코드는 똑같은 순서의 필드값을 가지고 있다.
- ◆ 화일 기술자(file descriptor)에 데이터 필드 이름이 정의되어 있다.

_ 검색

- ◆ 정렬 키의 순서대로 레코드 접근
- ◆ 차위 레코드를 신속하게 접근할 수 있음
- ◆ 두 가지 정렬이 필요하면, 두 개의 순차 파일을 구성해야 함
- ◆ 일괄 처리(batch)에 사용

File	성	본적	나이	이름	학번
descriptor	남	서울	10	홍길동	1243
	남	경기	20	김철수	1257
	여	충청	19	박영희	1332
— File	남	전라	21	이기수	1334
	여	경상	20	정미영	1367
	여	강원	21	최미숙	1440

- 오름차순 정렬

if (레코드 i의 키 값 ≤ 레코드 j의 키 값) then 레코드 i는 레코드 j 앞에 위치;

◆ 순차 화일의 정렬 순서

- 응용에 따라 결정 예) 전화번호부 가입자 이름
- 하나의 순차 화일이 두 개의 상이한 정렬 순서를 만족시킬수 없다.
- 여러 정렬 순서 화일이 필요한 경우에는 임시 화일을 생성했다가 용도가 끝나면 화일을 삭제

◆ 순차 화일의 특징

- 일괄 처리(batch processing)에서 많이 사용
- 장점: 차위 레코드를 신속하게 접근할 수 있다.
- 데이타의 접근 요구를 고려한 후 그 접근 방법에 맞게 화일을 구성해야 한다.

❖ 순차 화일의 설계

- ◆ 설계 시 고려 사항
 - 1. 레코드 내의 필드 배치는 어떻게 할 것인가?
 - ◆ 활동 화일(active file) / 비활동 화일(inactive file)을 구분하여 저장
 - 활동 화일의 크기를 감소시켜 데이타 화일에 대한 처리 시간 감소
 - 필드 타입이 아닌 레코드 어커런스 활용에 따라 구분하기도 한다.
 - ◆ 고정 길이(fixed length) / 가변 길이(variable length)
 - 고정 길이 레코드 사용 : 사용하지 않는 공간 낭비
 - 가변 길이 레코드 사용
 - 각 레코드 길이를 나타내기 위한 적절한 제어 정보와 함께 저장
 - 각 레코드 앞부분에 있는 시스템용 필드에 제어 정보를 저장

◆ C 프로그램 예

```
typedef struct course_type
 /* 과목 데이타 타입 선언 */
 char dept[4];
 char course_name[20];
 char prof_ID[7];
 credit;
 int
typedef struct STUDENT /* 학생 레코드 구조 선언 */
 int st_num;
 struct name_type
 char last[20];
 char midinitial;
 char first[20];
 } name;
 struct address type
 char street[25];
 char city[10];
 char state[2];
 int zip;
 } address;
 no of courses;
 int
 course type course[10]; /* 한 학생이 최대 10강좌 수강 가능 */
```

- 2. 키 필드는 어느 것으로 할 것인가?
 - 응용 요건에 따라 선정
 - 순차 화일에서 이 키는 레코드 접근 순서를 결정
 - ex., 트랜잭션 화일 : 마스터 화일과 같은 키
 - ex., 보고서 화일 : 출력 형태(순서)에 따라 결정
- 3. 적정 블럭킹 인수는 얼마이어야 하는가?
 - 일반적으로 가능한 한 블록을 크게 하는 것이 바람직
 - 메인 메모리 내 버퍼 공간, 운영 체제가 지원하는 블록 크기에 의해 제한받을 수 있다.
 - 순차 화일의 디스크 저장
 - 섹터 주소 기법 사용 : 블록 크기를 가능한 한 섹터 크기에 가깝게
 - 실린더 주소 기법 사용 : 블록 크기를 트랙 크기에 가깝게


❖ 순차 화일의 생성

◆ 생성

- 생성 : 데이타 저장 장치에 레코드들을 순서대로 입력
- 트랜잭션 화일(transaction file) 생성
 - ◆ 키 순차 화일의 갱신 : 트랜잭션 화일(transaction file) 이용
 - ◆ 데이타 수집, 레코드 형식으로 변환, 데이타 레코드 편집

◆ 편집

- 트랜잭션 화일 생성 과정에서 입력되는 데이타 값에 오류가 있는지 검사하는 과정
- _ 점검 내용
 - ◆ 입력된 값이 올바른 범위 안에 있는가
 - ◆ 필요한 필드 값 존재 여부, 필드 값 타입 적절성, 필드 값 유효성, 관련 필드 값 유무
 - ◆ 합계의 일치, 계수
 - ◆ 숫자 타입 필드의 앞자리 공백은 0으로 채움, 영숫자나 텍스트를 적절한 코드로 채움, 누락된 데이타 값 삽입


◆ 편집과 정렬 작업을 위한 범용 유틸리티의 기능

- 1. 한 저장 장치에서 다른 저장 장치로 순차 화일을 복사
- 2. 같은 저장 장치에서 하나의 순차 화일을 다른 순차 화일로 복사
- 3. 레코드에 대한 간단한 편집 수행
- 4. 레코드에 대해 간단한 재구성 수행
- 5. 주어진 필드 값에 따라 오름차순 또는 내림차순으로 정렬
- 6. 여러 개의 정렬된 화일을 주어진 필드 값에 따라 오름차순 또는 내림차순으로 하나의 정렬된 화일로 합병

❖ 순차 화일의 갱신

- ◆ 순차 화일에서의 검색
 - 레코드의 저장 순서에 따라 연속적으로 검색
 - 레코드를 검색하고자 하는 순서에 따라 레코드 입력 순서를 결정
- ◆ 순차 화일에 대한 질의
 - 화일 구조상 연속적인 검색의 경우에 효율적
 - ◆ 예) 사원 봉급의 평균과 표준 편차는 얼마인가?
 - ◆ 예) 네 개의 의료 보험에 각각 몇 명의 사원들이 가입되어 있는가?
 - 화일의 질의 적중 비율(inquiry hit ratio)
 - = <u>질의에 응답하기 위해 접근해야 할 레코드 수</u> 화일 전체의 레코드 수
 - ◆ 질의 적중 비율이 높을수록 입력 순차 화일 구조에 더 적합

▶ 키 순차 화일의 갱신

- ◆ 키 순차 화일에 대한 레코드 삽입
 - 기 값에 따라 오름차순/내림차순을 유지해야 하므로 복잡
 - 1. 두 기존 레코드 사이에 삽입 위치를 검색
 - 이 삽입점 앞에 있는 모든 레코드를 새로운 화일에 복사하고 새로운 레코드를 삽입
 - 3. 삽입점 뒤에 있는 나머지 레코드들을 새로운 화일로 복사
- ◆ 키 순차 화일에서의 레코드 삭제
 - 삽입과 거의 같은 단계를 거친다.
- ◆ 키 순차 화일에 있는 기존 레코드 수정
 - 삽입, 삭제와 거의 같은 단계를 거친다.
 - 직접 접근 저장 장치를 사용하는 프로그래밍 언어
 - ◆ 순차 화일의 임의접근이 가능하므로, 레코드를 수정해서 화일에 있는 기존 레코드 위에 수정된 레코드를 기록할 수 있다.

▶ 순차 마스터 화일의 갱신

- ◆ 갱신 트랜잭션을 트랜잭션 화일에 모아서 일괄 처리
 - 트랜잭션 화일의 트랜잭션들
 - ◆ 마스터 화일과 똑같은 키로 정렬
 - ◆ 갱신 프로그램에 의해 마스터 화일에 적용
 - ◆ 각 트랜잭션은 대응하는 마스터 레코드의 키 값과 갱신 타입을 나타내는 갱신코드(update code)를 가지고 있다.
 - 마스터 화일에 적용하는 갱신
 - ◆ 새 레코드의 삽입(I)
 - ◆ 기존 레코드의 삭제(D)
 - ◆ 기존 레코드의 수정(M)

트랜잭션 코 드	사원 번호	성 명	주 소	부 서	전화 번호
I	12751	김 철수	당산 1동 128	경리과	

갱신을 위한 트랜잭션 레코드

◆ 트랜잭션의 삽입

- 트랜잭션 코드, 키값은 반드시 있어야 한다.
- 삽입할 다른 데이터 필드 값

◆ 트랜잭션의 삭제

- 보통 해당 마스터 레코드의 키 값만을 지정해도 된다.

◆ 트랜잭션의 수정

- 키 값과 수정될 필드들과 해당 값만 명세
- 일반적으로 수정하지 않을 필드는 공백으로 남겨 놓는다.

◆ 화일 갱신


- 이미 저장된 레코드의 삽입, 저장되지 않은 레코드 삭제 혹은 수정 등 여러 가지 오류를 고려
- 갱신 프로그램 : 오류 보고서를 생성하여 수행하지 못한 모든 트랜잭션의 내용과 그 이유를 명시

▶ 마스터 화일 갱신 빈도수

- ◆ 갱신 빈도수를 결정하는 요인
 - 데이타 변경율
 - 마스터 화일의 크기
 - 마스터 화일의 최신 데이타 요구
 - 화일 활동 비율
- ◆ 화일 활동 비율(file activity ratio)
 - = <u>일련의 트랜잭션에 의해 영향을 받는 마스터 화일의 레코드 수</u> 마스터 화일의 총 레코드 수

▶ 순차 화일의 갱신 작업

- ◆ 마스터 화일 / 신마스터 화일
 - 화일 활동 비율이 낮을수록 신마스터 화일로 단순히 복사하는 레코드 수가 증가
 - 갱신 작업 종류 후 실행 과정에 일어난 여러 가지 오류와
 갱신 요약을 보고서로 생성


▶ 키 순차 마스터 화일의 갱신 알고리즘

◆ 가정

- 트랜젝션 및 마스터 화일이 같은 정렬 키를 기초로 정렬됨
- 각 마스터 레코드 마다 단 하나의 트랜젝션 레코드만 존재함 (마스터 화일만 검사하면 트랜젝션 레코드를 처리할 수 있음)

◆ 갱신 알고리즘


- 마스터 화일과 트랜잭션 화일을 비교
- 어느 한 키 값이 두 화일에서 일치하면 갱신 프로그램은 갱신 코드에 따라 레코드를 수정 또는 삭제
- 트랜잭션 레코드 키 값이 마스터 화일의 어떤 레코드의 것과도 일치하지 않으면, 새로 삽입할 레코드로 간주하고 마스터 화일에 삽입

◆ 오류 처리

- 마스터 화일에 있는 키 값을 가진 레코드를 삽입
- 마스터 화일에 없는 키 값을 가진 레코드를 삭제
- 마스터 화일에 없는 키 값을 가진 레코드를 수정

◆ transKey와 masterKey의 비교

- 갱신 알고리즘 중 핵심이 되는 부분
- transKey: 트랜잭션 화일의 레코드 키
- masterKey: 마스터 화일의 레코드 키
- 가정 : 화일의 끝을 나타내는 EOF는 어떤 레코드 키 값보다 크다.


- masterKey < transKey</p>
 - ◆ 마스터 레코드에 적용할 트랜잭션 레코드가 없는 경우
 - ◆ 마스터 레코드를 새로운 마스터 화일로 복사만 하고, 다음 마스터 레코드를 읽어 온다.
- masterKey = transKey
 - ◆ 트랜잭션 레코드의 갱신코드에 따라 수행 내용이 다르다.
 - ◆ 수정(M)인 경우 : 레코드를 변경하여 새로운 마스터 화일에 삽입하고, 다음 트랜잭션 레코드를 읽어 온다.
 - ◆ 삭제(D)인 경우 : 마스터 레코드는 삭제, 즉 무시된다.
 - ◆ 삽입(I)인 경우: 마스터 화일에 이미 같은 키 값을 가진 레코드가 있으므로 중복 레코드라는 오류 메시지를 프린트하고 다음 트랜잭션 레코드를 읽어 온다.

- masterKey > transKey
 - ◆ 트랜잭션 레코드에 일치하는 마스터 레코드가 없는 경우
 - ◆ 해당 트랜잭션 레코드는 삽입할 레코드이거나 오류
 - ◆ 갱신 코드가 삽입(I)인 경우 : 레코드를 구성해서 새로운 마스터 화일에 삽입
 - ◆ 그 이외의 경우 : 오류가 되어 적절한 오류 메시지를 프린트하고, 다음 트랜잭션 레코드를 읽어 온다.

- ◆ 하나의 마스터 레코드에 대해 적용할 트랜잭션이 다수
 - 트랜잭션들을 발생된 시간 순서에 따라 적용
 - ◆ 1차 키는 transKey, 2차 키는 트랜잭션 발생 시간을 기준으로 정렬한 뒤에 갱신 작업을 시작해야 한다.
 - ◆ 갱신된 레코드를 새로운 마스터 화일에 출력하기 전에 관련 트랜잭션들이 모두 처리되었는지 확인해야 한다.

❖ 순차 화일과 임의 접근

◆ 순차 화일의 저장

- 순차 접근 저장 장치(자기 테이프)
- 임의 접근 저장 장치(자기 디스크)에도 저장할 수 있다.

◆ 임의 갱신(random update)

- 해당 마스터 레코드의 위치를 찾고, 이 마스터 레코드에 트랜잭션을 적용하고, 갱신된 마스터 레코드를 원래의 위치에 다시 기록
- 효율적 : 해당 마스터 레코드만 읽고, 원 위치에 재기록
- 임의 접근이 가능해야 한다.
- 레코드 삭제:물리적 제거보다 해당 레코드 위에 "deleted" 표시를 기록하여 논리적 삭제로 대신하는 게 낫다.