File Management and Processing: Assignment #2 100 points

Delivery Instructions:

- 1. Cheaters will be graded by -ve points, Don't copy any code from anywhere.
- 2. Due Date: Week starting January 1, 2021
- 3. Team = $\max 3$ students.
- 4. No late submission will be accepted.
- 5. Name your assignment with this format CS215-YourGroup-TA-Student1ID-Student2ID-Student3ID-Assignment1.zip
- 6. The assignment weighs 10 grades.

7

Write a C++ program that stores sorted fixed-length **blocks of records** on disk as described in the lecture. Each Record stores exactly 2 integers as follows:

```
int iKey;
int iVal;
```

m blocks are stored in a binary file. Each block contains **n** fixed length records, where:

- The first block in the binary file contains exactly 1 Record, where this record stores the index of the first non-empty block in "iKey" (iKey = -1 if all are empty) [in other words, stores where the linked list of blocks starts] and the index of the first empty block in "iVal" (iVal = -1 if all have records).
- If a block is empty, then the first Record in a block would have "iKey = -1" and iVal would store the index to next empty block.
- If a block is not empty, then the **FIRST Record in each block stores**:
 - The index to the next block in the linked list of blocks is stored in "iKey"-
 - The largest iKey stored in the block is stored in "iVal."
- Aside from the first Record in a block, the records in a block are sorted by values of "iKey".
- When a block has less than int (n/2) records, ALWAYS combine/merge with the previous block.

To illustrate how the linked list of blocks of records works, consider a block set containing 4 blocks, with each block containing 5 records. When initially empty:

-1	-1			-1			-1		
1	2			3			-1		

File Management and Processing: Assignment #2

100 points

After we insert (1, 5), (4, 18), (5, 27), (2, 88) in this order:

1	-1	1	2	4	5	-1			-1		
2	5	5	88	18	27	3			-1		

After we insert (3, 20), (8, 4), (9, 11), (7, 15) in this order:

1	2	1	2	3	3	4	5	7	-1	8	9	
-1	3	5	88	20	7	18	27	15	9	4	11	

After we delete 7, 2, and 4 in this order:

1	3	1	3	5	-1			-1	8	9	
2	5	5	20	27	-1			9	4	11	

You must use the following functions headers

// for all the prototypes the Records set is stored in a file called cIndexFile

Bool CreateRecordFile(char *cIndexFile, int m, int n); // returns true if success and false if failure. m is the number of blocks in the file and n is the number of records in a block

int InsertVal(char *cIndexFile, int iToken, int iKey); // returns index of block in which iToken and iKey were stored and -1 if failed, where iKey is the key of the record, and iToken = iVal in the record.

int GetKey(char *cIndexFile, int iBlock, int iRecord); // get value iKey stored in a given block iBlock and given record iRecord - returns -1 if record on block is empty

int GetVal(char *cIndexFile, int iBlock, int iRecord); // get value iVal stored in a given block iBlock and given record iRecord - returns -1 if record on block is empty

int GetBlockIndex (char *cIndexFile, int iToken); // get index of block containing iKey = iToken and -1 if record does not exist

int GetRecordIndex (char *cIndexFile, int iToken); // get index of record containing iKey = iToken and -1 if record does not exist

void DeleteKey (char *cIndexFile, int iToken); // delete record containing value iKey
= iToken

 $\verb|int FirstEmptyBlock(char *cIndexFile); // | return the index of the first empty block.\\$

Note: If there is an overflow in the block, don't distribute it; instead, split it.