

File Organization & **Processing**

CS2202

Instructor: Dr. Mohamed Hassan

Chapter 3:

File management & organization

A journey of a Byte and Buffer Management

A journey of a byte

Suppose in our program we wrote:

```
outfile << c;
```

- This causes a call to the **file manager** (a part of O.S. responsible for I/O operations)
- The O/S (File manager) makes sure that the byte is written to the disk.
- Pieces of software/hardware involved in I/O
 - Application Program
 - Operating System/ file manager
 - I/O Processor
 - Disk Controller

Application program

Requests the I/O operation

Operating system / file manager

- Keeps tables for all opened files
- Brings appropriate sector to buffer.
- Writes byte to buffer
- Gives instruction to I/O processor to write data from this buffer into correct place in disk.
- Note: the buffer is an exact image of a cluster in disk.

I/O Processor

- a separate chip; runs independently of CPU
- Find a time when drive is available to receive data and put data in proper format for the disk
- Sends data to disk controller

Disk controller

- A separate chip; instructs the drive to move R/W head
- Sends the byte to the surface when the proper sector comes under R/W head.

Buffer Management

- Buffering means working with large chunks of data in main memory so the number of accesses to secondary storage is reduced.
- Today, we'll discuss the System I/O buffers. These are beyond the control of application programs and are manipulated by the O.S.
- Note that the application program may implement its own "buffer" - i.e. a place in memory (variable, object) that accumulates large chunks of data to be later written to disk as a chunk...

System I/O Buffer

Buffer Bottlenecks

Consider the following program segment:

```
while (1) {
  infile >> ch;
  if (infile.fail()) break;
  outfile << ch;
}</pre>
```

- What happens if the O.S. used only one I/O buffer?
 - ⇒ Buffer bottleneck
- Most O.S. have an input buffer and an output buffer.

Buffering Strategies

Double Buffering:

Two buffers can be used to allow processing and I/O to overlap.

- Suppose that a program is only writing to a disk.
- CPU wants to fill a buffer at the same time that I/O is being performed.
- If two buffers are used and I/O-CPU overlapping is permitted, CPU can be filling one buffer while the other buffer is being transmitted to disk
- When both tasks are finished, the roles of the buffers can be exchanged.
- The actual management is done by the O.S.

Other Buffering Strategies

- Multiple Buffering: instead of two buffers any number of buffers can be used to allow processing and I/O to overlap.
- Buffer pooling:
 - There is a pool of buffers.
 - When a request for a sector is received, O.S. first looks to see that sector is in some buffer.
 - If not there, it brings the sector to some free buffer. If no free buffer exists, it must choose an occupied buffer. (usually LRU strategy is used)

File Management and organization

- A file is a named entity used to save results from a program or provide data to a program. Access control is enforced generally on file level.
- File Management System is a set of system software that provides services related to use of files (e.g. copying, creating, deleting, naming etc.)

Terms Used with Files

Field

- Basic element of data
- Contains a single value
- Characterized by its length and data type

Record

- Collection of related fields
- Treated as a unit
 - Example: employee record

Terms Used with Files

File

- Collection of similar records
- Treated as a single entity
- Have unique file names
- May restrict access

Database

- Collection of related data
- Relationships exist among elements

Figure 12.1 File System Software Architecture [GROS86]

Device Drivers

- Lowest level
- Communicates directly with peripheral devices
- Responsible for starting I/O operations on a device
- Processes the completion of an I/O request

15

Basic File System

- Physical I/O
- Deals with exchanging blocks of data
- Concerned with the placement of blocks
- Concerned with buffering blocks in main memory

Basic I/O Supervisor

- Responsible for file I/O initiation and termination
- Control structures are maintained
- Concerned with scheduling access to optimize performance
- Part of the operating system

Course: File Organization & Processing CS220

17

Logical I/O

- Enables users and applications to access records
- Provides general-purpose record I/O capability
- Maintains basic data about file

Types of file organization

- There are four types of file organization that you need to know about:
- Serial
- Sequential
- Indexed Sequential
- Direct /Random Access

The Pile

- is one in which the records have been stored in the order in which they have arisen. They have not been sorted into any particular order.
 - Data are collected in the order they arrive
 - Purpose is to accumulate a mass of data and save it
 - Records may have different fields
 - No structure
 - Record access is by exhaustive search
- A shopping list is an example of a non-computerised serial file.
 - A collection of records
 - No particular sequence

Shopping list

The Pile

- An example of a serial file is an unsorted transaction file (more on this in a minute ©).
- Cannot be used as master
- Used as temporary transaction file
- Records stored in the order received

21

Sequential File Organization

 A sequential file is one in which the records are stored in sorted order of one or more key fields.

File Organization

- The Sequential File
 - Fixed format used for records
 - Records are the same length
 - All fields the same (order and length)
 - Field names and lengths are attributes of the file
 - One field is the key filed
 - Uniquely identifies the record
 - Records are stored in key sequence
- Adding/deleting record requires making new file (so that the sequence is maintained)
- Used as master files

Sequential File Organization

- Sequential access means that data is accessed in a predetermined, ordered sequence.
- Sequential access is sometimes the only way of accessing the data, for example if it is on a tape.

File Organization

- The Sequential File
 - New records are placed in a log file or transaction file
 - Batch update is performed to merge the log file with the master file

Sequential File

Fixed-length records
Fixed set of fields in fixed order
Sequential order based on key field

(b) Sequential File

Figure 12.3 Common File Organizations

27

Sequential file

28

Master files & transaction files

- Serial files are often used as transaction files.
- Sequential files are used as master files.
 - A company's master file might hold all the data about every employee

A transaction file might hold a list of all the employees who have gotten married this month and changed their names.

Hermione Granger now Potter

Cheryl Tweedy now Cole

Britney Spears now Federer

Kate Middletan now Windsor

- The master file would be read one record at a time
- The transaction file would be used to update the master file

Advantages

- Simple file design
- Very efficient when most of the records must be processed e.g. Payroll
- Very efficient if the data has a natural order
- Can be stored on inexpensive devices like magnetic tape.

Disadvantages

- Entire file must be processed even if a single record is to be searched.
- Transactions have to be sorted before processing
- Overall processing is slow, because you have to go through each record until you get to the one you want!

- Each record of a file has a key field which uniquely identifies that record.
- An index consists of keys and addresses, just like an index in a book:
 - The pages in a book are stored sequentially, so you can read through it page by page
 - OR You can look up the page you want
 - in the index and flick straight to it

- An indexed sequential file is a sequential file (i.e. sorted into order of a key field) which has an index.
- A full index to a file is one in which there is an entry for every record.
- Because each record has an index, we can access individual records directly, without having to scroll through all the other records first.

ZK-0745-GE

35

- Indexed sequential files are important for applications where data needs to be accessed.....
 - sequentially , one record after another
 - OR
 - randomly using the index.

An example of an Indexed Sequential file

- A company may store details about its employees as an indexed sequential file. Sometimes the file is accessed....
- sequentially. For example when the whole of the file is processed to produce pay slips at the end of the month.

 randomly. Maybe an employee changes address, or a female employee gets married and changes her surname

- An indexed sequential file can only be stored on a random access device e.g. magnetic disc or CD.
- This is because we need a device that will allow us direct access to random files, rather than the sequential access that magnetic tape allows.

Advantages

- Provides flexibility for users who need both type of access with the same file
- Faster than sequential

Disadvantages

 Extra storage space for the index is required, just like in a book: your text book would be 372 pages without the index (go on, check!) but is 380 pages with the index.

Direct (Random) File Organization

- Records are read directly from or written on to the file.
- The records are stored at known address.
- The address is calculated by applying a mathematical function to the key field.

Direct (Random) File Organization

- A random file would have to be stored on a direct access backing storage medium e.g. magnetic disc, CD, DVD
- Example : Any information retrieval system. Eg Train timetable system.

Advantages

- Any record can be directly accessed.
- Speed of record processing is very fast.
- Up-to-date file because of online updating.
- Concurrent processing is possible.

Disadvantages

- More complex than sequential
- Does not fully use memory locations
- More security and backup problems

