


PART II

File Organization

Organizing File for Performance 2020

Prof. Mohamed Hashem

Performance


Contents

Data compression

Reclaiming space in files

Finding things quickly: An Introduction to internal sorting

binary searching

Keysorting

- We will be looking at four different issues:
 - Data Compression: how to make files smaller
 - Reclaiming space in files that have undergone deletions and updates
 - Sorting Files in order to support binary searching ==> Internal
 Sorting
 - A better Sorting Method: KeySorting

Data Compression

- Reasons for data compression
 - less storage
 - transmitting faster, decreasing access time
 - processing faster sequentially
- <u>Techniques</u>:
 - 1- Using compact notation
 - 2-Using Run Length indicator
 - 3- Using Variable length coding
 - Huffman Code

Data Compression:

1 - Using a different notation

- Fixed-Length fields are good candidates
- Decrease the # of bits by finding a more <u>compact notation</u> Example:
 - 1- original state field notation is 16bits, but we can encode with 6bit notation because of the # of all states are 50
- 2- same for Egypt Governorance 30 we can use 5 bits
- 3- for AS FCIS 9 department we can use 4 bits
- Disadvantages:
- unreadable by human
 - cost in encoding time
 - decoding modules => increase the complexity of s/w
 - => used for particular application

Data Compression

2-Run-length encoding algorithm

- read through pixels, copying pixel values to file in sequence, except the same pixel value occurs more than once in succession
- when the same value occurs more than once in succession, substitute the following three bytes
 - \square special run-length code indicator((ex) ff)
 - ☐ pixel value repeated
 - ☐ the number of times that value is repeated
 - ex) 22 23 <u>24 24 24 24 24 24 24</u> 25 <u>26 26 26 26 26 26</u> 25 24
 - □ 22 23 ff24 07 25 **ff 26 06** 25 24

Disadvantages

not guarantee any particular amount of space savings under some circumstances, compressed image is larger than original image Why? Can you prevent this?


3-variable-length codes

- Morse code: oldest & most common scheme of variable-length code
- Some values occur more frequently than others
 - that value should take the least amount of space
- Huffman coding
 - base on probability of occurrence
 - determine probabilities of each value occurring
 - build binary tree with search path for each value
 - more frequently occurring values are given shorter search paths in tree

Data Compression

Huffman coding

<u>Problem</u>

you give a file

I A M S A M M y

File:

Find Huffman tree?

•Size of tree=10*8=80 byte

Put According to frequency (ascending), then according to character (alphabetic).

Character	А	I	M	S	Y	/b
Frequenc v	2	1	3	1	1	2
Code	00	1010	11	1011	100	01
# bits	2*2	1*4	3*2	1*4	1*3	2*2


Data Compression

Huffman coding

Put According to frequency (ascending), then according to character alphabetic).


Add the two smallest values, and put it at the beginning of sequence of numbers •


And continue up to the end tree as shown•

For each node assign 1 to right edge & 0 for left edge•

Huffman coding


Given File (2) --> 1 1 1 0 1 1 0 0 1 0 1 0 1 1 0 0 \bullet The original file was --> M S A I M A \bullet for the string SYMA \longrightarrow 1011 100 11 00


Basic File Operations:

- Open.
- Close
- •Read There is NO delete Operation
- Write
- Append.

Record deletion Operation

- 1. Use special character at the beginning of the deleted record.
- 2. Make a small software that when reading consider the record (which have symbol at its beginning) as deleted.
- 3. Put the deleted record in AVAIL List to keep track of deleted records


AVAIL List: Available List

List of all deleted record addresses and is implemented as a stack

Record Deletion:


- Deletion is the same for both Fixed and Variable Length Records.
- Addition differs from fixed Length Records to Variable Length Records.
- •RRN (Relative Record Number) - > Order of the Record.
- Offsite byte is the address of first byte of the record


We need to delete

REC # 3,5,6 in order

Fixed-Length Record Deletion & Addition:

1-Delition:

Given the following file:

1-Before deleting - - >AVAIL List =-1

AVAIL List =-1


2-After Deleting Rec 3

AVAIL List =3

			_			_
1	7	*1	4	9	8	7
	_					_

3-After Deleting Rec 5

AVAIL List =5


1	2	*1	Л	*2	Q	7
	_		_	J	0	


4-After Deleting Rec 6

AVAIL List =6


|--|

AVAIL List


Fixed-Length Record Deletion & Addition:

Addition:

We need to add REC # 8,9,10,11,12 in order

1-Initially the file:

AVAIL List = 6

4	2	* 1	Л	*>	*=	7
		T	4	5		

2-After Adding Rec 8

AVAIL List =5


3-After Adding Rec 9

AVAIL List =3


4-After Deleting Rec 10


AVAIL List =-1


4-After Deleting Rec 11 & 12

AVAIL List =-1

1 2 10 4 9 8 7 11 1


H.L

14

-1

Variable-Length Record Deletion & Addition:

1-Delition:

Given the following file:

We need to delete REC # 2,1,4 in order


AVAIL List

1-Before deleting - - >AVAIL List =-1

AVAIL Lis	t =-1			
0	1	2	3	4
10B	5B	10B	8B	30B

2-After Deleting Rec 2

AVAIL List = 16


3-After Deleting Rec 1

AVAIL List =11				
0	* 16	* -1	3	4
10B	5B	10B	8B	30B

4-After Deleting Rec 4

AVAIL List =34				
0	* 16	* -1	3	* 34
10B	5B	10B	8B	30B

H.L	Offset	size	pointer
H.L			
	Offset1	Size	pointer
H.L	16	10	-1
	Off set	Size	pointer
H.L			
→	11	5	16
	16	10	-1

	Offset	size	pointer
H.L	34	30	11
	11	5	16
	16	10	-1

Variable-Length Record Deletion & Addition:

2-Addition:

In adding records, search through avail list for right size & insert record according the right selected fitting strategy

Placement Strategies:

- First-fit
 - select <u>the first available record slot</u> that can accommodate the new record.
 - suitable when lost space is due to internal fragmentation
- Best-fit
 - Select <u>the first available smallest available record slot</u> that can accommodate the new record
 - avail list in ascending order
 - suitable when lost space is due to internal fragmentation
- Worst-fit
 - select the largest available record slot
 - avail list in descending order
 - suitable when lost space is due to external fragmentation

Variable-Length Record Deletion & Addition: 2-Addition: We want to add following records in order: with First Fit: R_5 of size 40 bytes, R_6 10 Bs, and R_7 of 7 Bs $\frac{H.L}{L}$ AVAIL List =34 1-Initially The file * 16 * -1 * 11 0 3 2-After Adding Rec 5 10B 10B 5B 8B 30B AVAIL List =34 *-1 *16 *11 3 R₅ (40B) 0 5B 10B 8B 30B 40B 10B 3-After Deleting Rec 6 AVAIL List =11 *16 *-1 3 R₆ (10B) 0 R₅ (40B) 10B 5B 10B 4-After Deleting Rec 7 AVAIL List =11 *-1 *16 3 $R_6 (10B)$ R₅ (40B) 0 5- Final File AVAIL List =11 *16 *-1 0 3 $R_6(10B)$ R₅ (40B)

	Offset	size	pointer
>	34	30	11
	11	5	16
	16	10	-1

AVAIL List

	Off set	Size	pointer
H.L			
\longrightarrow	11	5	16
	16	10	-1

	Offset1	Size	pointer
H.L			
	11	5	-1

	Offset1	Size	pointer
H.L			
	11	5	-1
			1/


Exercise:

Apply Best-fit & worst -fit strategies to the problem above

File Fragmentation:

Due to the dynamic nature of file(deleting and adding) leads to logical fragmentation. * Internal fragmentation


* External fragmentation

	Internal	External
Where	- within a record	- Between records
Av. List	doesn't appear in AVAIL list	appears in AVAIL
occurs when	 adding small record size in a larger size deleted record 	- deleting any record

Physical fragmentation: Sector does not equal integer number of records

Cluster does not equal integer number of files

How to Combat File Fragmentation:


Finding Things Quickly

- The cost of Seeking is very high.
- This cost has to be taken into consideration when determining a strategy for searching a file for a particular piece of information.
- The same question also arises with respect to sorting, which often is the first step to searching efficiently.
- Rather than simply trying to sort and search, we concentrate on doing so in a way that minimizes the number of seeks.
- Binary search vs. Sequential search
 - binary search
 - O(log n)
 - list is sorted by key
 - sequential search
 - O(n)


- Limitations of binary search & internal sort
 - binary search requires more than one or two access
 - c.f.) single access by RRN
 - keeping a file sorted is very expensive
 - an internal sort works only on small files

Internal Sort


memory

Key Sorting


Finding Things Quickly

- Why we rewrite the file again to the secondary storage
- If this the case and not rewrite the index it is the IDEXING