

DATA STRUCTURE FILES UNIT IV

@ Phone I With an artist to although Community Aprillant and Management New Politic Co. by Challed Clark

Learning Objectives

- Files
 - ✓ Sequential File Organization
 - ✓Buffering
 - √ Handling Sequential Files in C
- External Sorting

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

U4.2

Sequential File Organization

- ISAM is the most popular sequential file organization
 - Cylinder surface index is maintained for primary key.
- Makes search based on PK efficient
- Search based on other attributes require use of an alternate indexing technique
- Insertion, Deletion are time consuming
- Batch processes and Range queries are executed efficiently

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

BHAMATI COM VETERALITY

Sequential Files

- Sequential files are files where the order of the records in the file is based on the order the records are placed in the file (that is, in arrival sequence)
- The order of the records is fixed.
- Records in these files can only be read or written sequentially i.e. to read Nth record we must first access N-1 records.

114.4

Sequential Files

- One common storage medium used for sequential files is Magnetic Tape.
- Here data is recorded digitally as magnetized spots in the film coating.
- Positive magnetization may represent 1-bit and negative magnetization may represent a 0-bit or vice-versa.
- The magnetized areas are not randomly located on the medium but are arranged in tracks parallel to the edge of the tape.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

Data Density

- There are usually nine tracks on a tape. Eight of them record data and the ninth records error control hits
- Density is measured in units of bits per inch (bpi).
- Density is a function of both the tape medium and the drive used to record onto the medium.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Sin

114.7

Advantages

- · Simple file design
- · Easy to process
- Very efficient when most of the records must be processed e.g. Payroll
- Can be easily shared with other applications developed using different programming languages.
- Can be stored on inexpensive devices like magnetic tape.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.8

Disadvantages

- Can be only processed sequentially.
 If you need to read record number N, you must first read the previous N-1 records
- Insertion of new record at position i involves moving all records from i-n to a temp file and after insertion we'll have to append the temp file with the original file.
- Entire file must be processed even if a single record is to be searched.
 - Especially no good for programs that make frequent searches in the file
- Overall processing is slow

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Sing

HAMAN CONTRACTOR

Data Representation

We need a way to map: data -> binary

Data Types:

- Number
 - Integer
 - Signed/Unsigned
 - Real
- Char
- Other (Picture, etc.)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.11

Data Representation: Integer

Integers:

A decimal example: 2734 =

2 * 103 + 7 * 102 + 3 * 101 + 4 * 100

A binary example: $[01011]_2$ =

0 * 24 + 1 * 23 + 0 * 22 + 1 * 21 + 1 * 20 = [11] 10

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

Data Representation: Real	
The first bit is the sign,	
The next 8-bit portion is the Biased Exponent (the exponent of 2 plus 127 to ensure we get a positive number)	
The last 23-bit portion is Mantisa.	
Note that there are 2 ²⁴ digits in the fraction part (including the 1 normalized form that is not stored in memory) which represents 6 digits. This is the number of significant figures in a floating point number.	
Most CPUs have 6-7 significant figures	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh	U4.15

BARRETT CONTESTS

Data Representation

Characters

- We use a mapping system to convert between ASCII characters (or other coding scheme)
- and their value that is stored in memory as an 8 bit (or the number of bits required by the scheme) unsigned integer.

Other Data

- Other types of data can include pictures, video, sound etc.
- Different standards govern the storage mechanism for this kind of data.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

114.46

BAMAII CO VOTAPRITTI,

Parity Checking

- Simple or Two Dimensional
- In parity check, a parity bit is added to every data unit so that the total number of 1s is even or odd.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

Parity Checking Two-dimensional parity In two-dimensional parity check, a block of bits is divided into rows and a redundant row of bits is added to the whole block.

Other Techniques

- Other techniques for error control include:
 - Arithmetic Checksums
 - CRC Checks

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Sing

114 22

Blocks

- Data are read or written to a tape in groups of characters called blocks.
- A block is the smallest amount of data that can be transferred between secondary memory and primary memory in one access.
- A block may contain one or more records.
- A block is sometimes referred to as a physical record.
- Between each pair of blocks, there is a space or gap termed as interblock gap.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.23

Buffer

- A buffer is a region of a physical memory storage used to temporarily hold data while it is being moved from one place to another.
- Typically, the data is stored in a buffer as it is retrieved from an input device or just before it is sent to an output device.
- A buffer may also be used when moving data between processes within a computer.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

Buffering

- Three kinds of buffering are supported: line-buffering, blockbuffering or no-buffering.
- For output, items are written out from the internal buffer according to the buffer mode:
- **line-buffering**: the entire buffer is written out whenever a newline is output, the buffer overflows, a flush is issued, or the handle is closed.
- block-buffering: the entire buffer is written out whenever it overflows, a flush is issued, or the handle is closed.
- no-buffering: output is written immediately, and never stored in the buffer.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

114.25

Buffering

· Multiple buffering

- is the use of more than one buffer to hold a block of data,
- so that a "reader" will see a complete (though perhaps old) version of the data.
- rather than a partially updated version of the data being created by a writer.

Double Buffering

- A programming technique that uses two buffers to speed up a computer that can overlap I/O with processing.
- Data in one buffer is being processed while the next set of data is read into the other one.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.26

Creation of Files

Files are created through fopen() with "w" or "w+" modes

FILE *fopen(const char *filename, const char *mode)

Further set of permissible operations are decided on basis of file open mode

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Sing

UNITED VERNELLE	oye ^e	File Open Modes
Mode	Operations Allowed	Action
r	Read	Return NULL if file doesn't exist
w	Write	Create if file doesn't exist.
		Destroy file contents if it exists
а	Write at end	Create if file doesn't exist.
		Retain old contents
r+	Read Write	Return NULL if file doesn't exist
W+	Read Write	Create if file doesn't exist.
		Destroy file contents if it exists
a+	Read,	Create if file doesn't exist.
	Write-at-end	Retain old contents

Insertion in	n Files
Writing of new records will be done in a	a sequential
manner at the end of the file.	Aces
	Boilermakers
	Devils
	Flyers
	Hawkeyes
 Content initially stored will be 	Hoosiers
overwritten	
	Minors
 If we want to insert a new record at ith 	Panthers
position then we'll have to copy all	
records (i-n) to a temporary file.	Seminoles
, , , ,	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delh	i-63, by Shalini Singh U4.29

What we Studied

- √ Sequential Files
- √ Advantages & Disadvantages
- √ Handling Sequential Files in C

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.35

EXTERNAL SORTING

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Sing

Need

• Entire data to be sorted might not fit in the available internal memory

Considerations

• When data resides in internal memory

· Data access time << Computation time

· Need to reduce the number of CPU operations

• When data resides on external storage devices

· Data access time >> Computation time

· Need to reduce disk accesses

General Approach

- Divide data into smaller segments that can fit into internal memory
- · Sort them internally
- Write the sorted segments (called *runs*) to secondary storage
- Merge the runs together to get runs of larger size
- Continue until a single run is left

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

114.40

Contd...

Assumptions

- There are N records on the disk
- It is possible to sort M records using internal sort (at a time)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.4

External- Merge Sort

Sort process

- Create N/M sorted runs, reading M records at a time
- Set aside 3 blocks of internal memory each capable of holding M/3 records
- First two blocks act as input buffers
- Third acts as output buffer
- Merge runs {R1, R2}; {R3, R4} to get N/2M runs of size 2M each
- Continue merging till a single run of size N is not obtained

Also called 2-way merge sort

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

BHARAT	<u>.</u>	eany."					Ι	llt	ıst	ra	tio	n				
Gi	• 1	Four Num	ıbeı	r of		rds	vhich tha 3									
T1	2	12	3	5	23	6	50	7	31	90	22	11	15	78	45	40
T2																
Т3																
T4																П
	<u> </u>		I				tions on		1							

annen J		arterny, o					A	ft	er	P	as	s I			
T1															
T2															
Т3	2	3	12	7	31	50	15	45	78						
T4	5	6	23	11	22	90	40								
							I								
Bhara	ati Vidy	rapeeth'	s Institul	e of Co	mputer	Applicat	ions an	d Manag	gement, l	New D	elhi-63, I	y Shalii	ni Singh		U4.4

			78	45	40	15	23	12	6	5	3	2	T1
							9	50	31	22	11	7	T2
													Т3
\top													T4
													Γ4

T1	2	3	5	6	7	11	12	15	22	23	31	40	45	50	78	90
T2																
Т3																
T4																

2-Way Merge (with Tape Drives)

Assumptions

- Available number of tape drives: 4 (2*2)
- Say the tapes are named U, V, W, X
- All the data is initially on tape U
- Internal memory can sort M records at a time
- Total number of records is N

Depending upon the pass number the pair (U,V) or (W,X) can act either as a set of input tapes or output tapes

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.5

2-Way Merge (with Tape Drives)

Read M records from U

Sort them internally and Write them alternately to W/X Do

Merge Ith run from W with Ith run on X; Write to U
Merge (I+1)th run from W with (I+1)th run on X; Write to V
Continue till all runs are not processed

Result

N/2M runs of length 2M each, placed alternately on tapes W & X $\,$

W & X become the input tapes

U & V become the output tapes

Repeat the merge process till you don't get a single run of length N

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

2-Way Merge (with Tape Drives)

Set I<- 1

Start

Merge Ith runs from Input Tape 1 & Input Tape 2 Place the result on Output Tape 1

Set I<- I+1

Merge I^{th} runs from Input Tape 1 & Input Tape 2

Place the result on Output Tape 2

Set I<- I+1

Continue till all the runs are not processed

Result:

N/2M runs of length 2M each

Repeat the process after inverting the role of tapes till you don't get a single run of N records

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

114.52

Merging with Tapes

Limitations

- Only sequential access possible
- Reading from multiple runs simultaneously would require multiple tape drives
- Lesser number of drives would decrease the time efficiency

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.5

Multi-way Merge / K-way merge

Number of passes for a 2 way merge: $\log_2(N/M)$

We can reduce the number of passes by using a higher order merge

Thus, if a merge of order K is used then number of passes $log_k(N/M)$

Consideration

As the number of comparisons to be made increases there is a small overhead in terms of CPU computation

Generally a heap of leading values from each run/block is maintained

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Sing

BARRETT CONTROLL	Contd
	Say total number of passes is P
	M * (2 * 2 * 2 P times) = N
	$M * 2^{P} = N$
	$Log_2(N/M) = P$

K-way Merge Sort using 2*K tapes
ı
r better performance
the number of runs that are merged at a time
uns are merged at a time
ent
ing to the above algorithm we require K input tapes output tapes => 2*K number of tape drives
f passes
V/M) = P

T1	2	12	3	2 3	23	6	50	1 y , 1	VI=3	90	22	11	15	78	45	40
T2																
Т3																
T4																
T5																
T6																

C C	war	myr					1	Aft	er	Pa	SS	I			
	Ru	ns o	f size	e M	(3) (listri	but	ed o	ı tap	es T	'4, T	5 an	d Té	i	
T1															
T2															
Т3															
T4	2	3	12	11	22	90									
T5	5	6	23	15	45	78									
T6	7	31	50	40											
Bharat															

<u>Y</u>	variare	my P					A	fte	r P	ass	S II				
a	nd T		erge	d an	ıd pl	aced	on		the T2 a			•	•	l, T5	5
T1	2	3	5	6	7	12	23	31	50						_
T2	11	15	22	40	45	90	78								
ТЗ															
T4															
T5															
															Π

BALLET C	vore	unge ^e					A	fte	r I	as	s I					
a	nd '	T3 n	nerge	ed a	ondii nd pl size 3	aced	l on								l, T2	2
T1																
T2																
Т3																
T4	2	3	5	6	7	11	12	15	22	23	31	40	45	50	78	90
T5																
Т6																
				1	<u> </u>			<u> </u>	<u> </u>	-		<u> </u>	-	<u> </u>		
Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh U4.60																

After i^{th} pass, place the runs of length $2^{i\star}M$ on the output

Redistribute the runs on the input tapes

Drawback:

An additional pass over the output tape to redistribute the runs onto K-tapes for the next level

Balanced Merge Sorts

- The sorting technique used so far is Balanced Merge Sort
- Characteristic
 - An even distribution of runs onto K-input tapes
- - Either 2K tapes are required => High Hardware Cost
 - Or extra passes for redistribution of data are required => High Time Complexity
- Solution
 - Use uneven distribution -> Polyphase Merge sort

ati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

Poly-Phase Merge Sort

- Technique
 - Uses uneven distribution of runs over K input tapes
- Requirement:
 - K Input tapes + 1 Output tape
- Basis of distribution:
 - · Fibonacci numbers

Poly-Phase Merge Sort Say 21 runs are to be merged using 3 tapes. Contents of tapes after each phase: After Pass 4 Initially After After After After After Pass 1 Pass 2 Pass 3 Pass 5 Pass 6 T2+T3 T1+T2 T1+T3 T2+T3 T1+T2 T1+T3 T1 3 T2 13 5 0 3 0 Т3 8 5 2 0

, BALLET V.	Review Questions (Objective)
1.	Out of Quick and Merge sort which algorithm is used for external sorting and why?
2.	How would polyphase merge sort proceed if the number of initial runs if not a Fibonacci number?
3.	What are the drawbacks of balanced K-Way merge sort using (a) $2*K$ tapes (b) K+1 tapes.
4.	For which type of processing is sequential file organization useful? Why?
	What is the use of buffering? Explain.
© Bhara	l Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh U4.66

Review Questions (Objective) 6. How many tapes are required for balanced k-way merge sort? 7. How are characters represented in memory? 8. State a problem associated with sequential storage devices. 9. What is the advantage of Channel based I/O? 10. What is Double Buffering? **Review Questions (Short Type)** 1. What is External Sorting? How is it different from Internal Sorting? 2. Explain different types of File Organizations. 3. Explain parity based error control. 4. Explain Channel based I/O. 5. Explain C functions for performing read, write and seek operations? **Review Questions (Short Type)** 6. Compare Balanced and polyphase k-way mergesort, using K+1 tapes

- 7. Compare Balanced k-way mergesort, using 2*K and K+1
- Use examples to explain two different cases when simple parity check fails.
- 9. State the advantages and disadvantages of sequential files.
- 10. What is the difference between buffering and caching?

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

Review Questions (Long Type)

- 1. Explain the working of polyphase merge sort.
- How would you sort a data file that contains 9.4*10⁴ records using poly-phase merge sort. Assume that the number of available tape drives is three and a maximum of 2*10³ records can be sorted in internal memory at a time.
- Explain with example, k-way merge sort on tape drives using 2*K tapes. Consider k=3.
- 4. Explain with example, k-way merge sort on tape drives using K+1 tapes. Consider k=3.
- 5. Write the code to delete a record from a sequential file.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Single

114.70

BHAND OF WHATELY

References

- E. Horowitz and S. Sahani, "Fundamentals of Data Structures in C", 2nd Edition, Universities Press, 2008.
- Mark Allen Weiss, "Data Structures and Algorithm Analysis in C", 2nd Edition Addison-Wesley, 1997.
- Schaum's Outline Series, "Data Structure", TMH, Special Indian Ed., Seventeenth Reprint, 2009.
- Y. Langsam et. al., "Data Structures using C and C++", PHI, 1999.
- Richard F. Gilberg and Behrouz A. Forouzan, "Data Structure A Pseudocode Approach with C", Cengage Learning, 2nd Ed., 2005.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh

U4.	.24