Organização de Arquivos

SCC-503 Algoritmos e Estruturas de Dados II

Thiago A. S. Pardo

Leandro C. Cintra

M.C.F. de Oliveira

- Organização de arquivos visando desempenho
 - Complexidade de espaço
 - Compressão e compactação de dados
 - Reuso de espaço
 - Complexidade de tempo
 - Ordenação e busca de dados

Compressão

- A compressão de dados envolve a codificação da informação de modo que o arquivo ocupe menos espaço
 - Transmissão mais rápida
 - Processamento seqüencial mais rápido
 - Menos espaço para armazenamento
- Algumas técnicas são gerais, e outras específicas para certos tipos de dados, como voz, imagem ou texto
 - Técnicas <u>reversíveis</u> vs. <u>irreversíveis</u>
 - A variedade de técnicas é enorme

- Notação diferenciada
 - Redução de redundância
- Omissão de seqüências repetidas
 - Redução de redundância
- Códigos de tamanho variável
 - Código de Huffman

Notação diferenciada

- Exemplo
 - Códigos de estado, armazenados na forma de texto: 2 bytes
 - 50 estados americanos
 - 2 bytes (para representação de 2 caracteres): NY, CA, etc.
 - Alternativa: com 50 opções, pode-se usar 6 bits
 - Por que?
 - É possível guardar a informação em 1 byte e economizar 50% do espaço
 - Desvantagens?

Notação diferenciada

- Exemplo
 - Códigos de estado, armazenados na forma de texto: 2 bytes
 - 50 estados americanos
 - 2 bytes (para representação de 2 caracteres): NY, CA, etc.
 - Alternativa: com 50 opções, pode-se usar 6 bits
 - Por que?
 - É possível guardar a informação em 1 byte e economizar 50% do espaço
 - Desvantagens?
 - Legibilidade, codificação/decodificação

Omissão de seqüências repetidas

- Para a seqüência hexadecimal
 - 22 23 24 24 24 24 24 24 24 24 25 26 26 26 26 26 26 25 24

Como melhorar isso?

Omissão de seqüências repetidas

- Para a seqüência hexadecimal
 - 22 23 24 24 24 24 24 24 24 25 26 26 26 26 26 26 26 25 24

- Usando 0xff como código indicador de repetição (código de run-length)
 - 22 23 ff 24 07 25 ff 26 06 25 24

indicador valor número de original ocorrências

Omissão de seqüências repetidas

- Bom para dados esparsos ou com muita repetição
 - Imagens de astronomia e microscopia, por exemplo

- Garante redução de espaço sempre?
 - Há exceções?

Questão

No código ASCII: 1 byte por caractere (fixo)

- 'A' = 65 (8 bits)
- Cadeia 'ABC' ocupa 3 bytes (24 bits)
 - É possível melhorar?

Códigos de tamanho variável

- Código de Huffman
 - Exemplo de código de tamanho variável
 - Idéia: valores mais frequentes são associados a códigos menores
 - Exemplo de código desse tipo: código Morse

 Se letras que ocorrem com frequência têm códigos menores, as cadeias tendem a ficar mais curtas

 Requer informação sobre a frequência de ocorrência de cada símbolo a ser codificado

Muito usado para codificar texto

Exemplo

Alfabeto: {A, B, C, D}

Freqüência: A > B > C = D

Possível codificação:

A=0, B=110, C=10, D=111

Cadeia: ABACCDA

Código: 0110010101110

Codificação não pode serambígua

Ex. A=0, B=01, C=1

ACBA → 01010

- É possível decodificar?

- Cada prefixo de um código identifica as possibilidades de codificação
 - Se primeiro bit é 0, então A; se é 1, então será B, C ou D, dependendo do próximo bit
 - Se segundo bit é **0**, então C; se **1**, então B ou D, dependendo do próximo bit
 - Se terceiro bit é 0, então B; se 1, então D
 - Quando o símbolo é determinado, começa-se novamente a partir do próximo bit

Símbolo	Código
Α	0
В	110
С	10
D	111

'ABC': quantos bits?

- Cada prefixo de um código identifica as possibilidades de codificação
 - Se primeiro bit é 0, então A; se é 1, então será B, C ou D, dependendo do próximo bit
 - Se segundo bit é **0**, então C; se **1**, então B ou D, dependendo do próximo bit
 - Se terceiro bit é 0, então B; se 1, então D
 - Quando o símbolo é determinado, começa-se novamente a partir do próximo bit

Símbolo	Código
Α	0
В	110
С	10
D	111

'ABC': quantos bits?

'ABC': 011010 (6 bits)

→ menos de 1 byte!

- Como representar todas as mensagens possíveis de serem expressas em língua portuguesa?
 - Como determinar os códigos de cada letra/sílaba/palavra?
 - Qual a unidade do "alfabeto"?
 - Quais as unidades mais frequentes?

Código de Huffman

- Código de Huffman
- Calcula-se a freqüência de cada símbolo do alfabeto

- Código de Huffman
- Recupere os dois símbolos que têm menor frequência (B/1 e D/1)

- Código de Huffman
 - Recupere os dois símbolos que têm menor freqüência (B/1 e D/1)
 - Seus códigos devem diferenciá-los (B=0 e D=1)

B: 0 D: 1

Código de Huffman

- Recupere os dois símbolos que têm menor frequência (B/1 e D/1)
- 2. Seus códigos devem diferenciá-los (B=0 e D=1)
- Combinam-se esses símbolos e somam-se suas freqüências (BD/2, indicando ocorrência de B <u>ou</u> D)

B: 0 D: 1

- Código de Huffman
 - Recupere os dois símbolos que têm menor freqüência (C/2 e BD/2)

B: 0

D: 1

C

BD

Código de Huffman

- Recupere os dois símbolos que têm menor freqüência (C/2 e BD/2)
- Seus códigos devem diferenciá-los (C=0 e BD=1)

B: 10 D: 11 C: 0 BD: 1-

C

Código de Huffman

Código de Huffman

- Recupere os dois símbolos que têm menor frequência (C/2 e BD/2)
- Seus códigos devem diferenciá-los (C=0 e BD=1)
- Combinam-se esses símbolos e somam-se suas freqüências (CBD/4)

B: 10

D: 11

C: 0

BD: 1

Código de Huffman

Recupere os dois símbolos que têm menor freqüência (A/3 e CBD/4)

B: 10

D: 11

C: 0

BD: 1

A

CBD

Código de Huffman

- Recupere os dois símbolos que têm menor freqüência (A/3 e CBD/4)
- Seus códigos devem diferenciá-los (A=0 e CBD=1)

```
B: 1·1·0
D: 1·1·1
C: 1·0
BD: ·1·1
A: 0
```

CBD: 1-

Código de Huffman

- Recupere os dois símbolos que têm menor frequência (A/3 e CBD/4)
- Seus códigos devem diferenciá-los (A=0 e CBD=1)
- Combinam-se esses símbolos e somam-se suas freqüências (ACBD/7)

B: 110

D: 111

C: 10

BD: 11

A: 0

CBD: 1

Código de Huffman

Encerra-se o processo, pois há somente um símbolo

B: 110

D: 111

C: 10

BD: 11

A: 0

CBD: 1

- Código de Huffman
 - Encerra-se o processo, pois há somente um símbolo

B: 110	Símbolo	Código
D: 111	Α	0
C: 10 BD: 11	В	110
A: 0	С	10
CBD: 1	D	111

- Combinação de dois símbolos em 1
 - Árvore de Huffman é construída passo a passo após cada combinação de símbolos (árvore binária)
 - Cada nó da árvore representa um símbolo (e sua freqüência)
 - Cada nó folha representa um símbolo do alfabeto original
 - Ao se percorrer a árvore de uma folha X qualquer para a raiz, tem-se o código do símbolo X
 - Escalada por ramo esquerdo: 0 no início do código
 - Escalada por ramo direito: 1 no início do código

Exemplo

Símbolo	Código
A	0
В	110
C	10
D	111

Símbolos mais freqüentes mais à esquerda e mais próximos da raiz

- Questão
 - Onde fica a tabela de códigos?

 Exercício em duplas: construir a árvore para os dados abaixo

Símbolo	Freqüência
Α	15
В	6
С	7
D	12
E	25

Técnicas de compressão irreversíveis

- Até agora, todas as técnicas eram reversíveis
- Algumas são irreversíveis (também chamadas de compressão com perdas)
 - Por exemplo, salvar uma imagem de 400 por 400 pixels como 100 por 100 pixels
 - Trocam-se 16 pixels por 1

Onde se usa isso?

Compactação e reuso de espaço

Manipulação de dados em arquivos

Operações básicas que podemos fazer com os dados nos arquivos?

- Operações básicas que podemos fazer com os dados nos arquivos?
 - Adição de registros: relativamente simples
 - Eliminação de registros
 - Atualização de registros: eliminação e adição de um registro

O que pode acontecer com o arquivo?

Compactação

Compactação

- Busca por regiões do arquivo que não contêm dados
- Posterior recuperação desses espaços perdidos

 Os espaços vazios são provocados, por exemplo, pela eliminação de registros

Eliminação de registros

- Devem existir mecanismos que
 - Permitam reconhecer áreas que foram apagadas
 - Permitam recuperar e utilizar os espaços vazios
- Como fazer?

Eliminação de registros

- Geralmente, áreas apagadas são marcadas com um marcador especial
- Quando o procedimento de compactação é ativado, o espaço de todos os registros marcados é recuperado de uma só vez
 - Maneira mais simples de compactar: executar um programa de cópia de arquivos que "pule" os registros apagados (se existe espaço suficiente para outro arquivo)

Processo de compactação: exemplo

Arquivo original

Maria Rua 1	123 São Carlos
João Rua A	255 Rio Claro
Pedro Rua 1	0 56 Rib. Preto

Após remover segundo registro

Maria Rua 1 123 São Carlos	
* ão Rua A 255 Rio Claro	
Pedro Rua 10 56 Rib. Preto	

Após compactação do arquivo

Maria	Rua	1 1	23	São	Carlos	
Pedro	Rua	10	56	Rib.	Preto	

- Muitas vezes, o procedimento de compactação é esporádico
 - Um registro apagado não fica disponível para uso imediatamente
- Em aplicações interativas que acessam arquivos altamente voláteis, pode ser necessário um processo dinâmico de recuperação de espaços vazios
 - Marcar registros apagados
 - Identificar e localizar os espaços antes ocupados por esses registros, <u>sem buscas exaustivas</u>

Como localizar os espaços vazios?

- Registros de tamanho fixo
 - Lista encadeada de registros eliminados no próprio arquivo
 - Lista constitui-se de espaços vagos, endereçados por meio de seus RRNs
 - Cabeça da lista está no header do arquivo
 - Um registro eliminado contém o RRN do próximo registro eliminado
 - Inserção e remoção ocorrem sempre no início da lista (pilha)

Registros de tamanho fixo

Lista encadeada: formato

Pilha antes e depois da inserção do nó correspondente ao registro de RRN 3

Número de registros na lista

Remoção do registro de RRN 2 e depois o de RRN 5

Remove depois o de RRN 3

Exemplo

0	1	2	3	4	5	6	Remoção
dwards	Bates	Wills	*-1	Masters	*3	Chavez	de 3 e depois 5
ist head (fir	st available re	ecord) → 1	3	4	5	6	
	*5						Remoção
Edwards	*5	Wills	*-1	Masters	*3	Chavez	Remo
		ecord) → -1					
List head (fir	st available re						
List head (fir 0	st available re	2	3	4	5	6	Adição c

Por que se usa uma pilha e não uma fila ou outra estrutura de dados?

- A pilha poderia ser mantida na memória principal?
 - Vantagens?
 - Desvantagens?

- Supondo arquivos com contagem de bytes antes de cada registro
- Marcação dos registros eliminados via um marcador especial
- Lista de registros eliminados... mas não dá para usar RRNs
 - Tem que se usar a posição de início no arquivo

Eliminação de registros

No registro de cabeçalho

HEAD.FIRST_AVAIL: -1 Arquivo origina					
40 Ames John 123 Maple Stillwater OK 74075 64 Morrison Sebastian 19035 South Hillcrest Forest Village OK 74820 45 Brown Martha 62 5 Kimbark Des Moines IA 50311					
(a)					
HEAD. FIRST_AVAIL: 43————————————————————————————————————					
40 Ames John 123 Maple Stillwater OK 74075 64 * -1					
5 Kimbark Des Moines IA 50311 (b)					

- Para recuperar registros, não é possível usar uma pilha
 - É necessário uma busca seqüencial na lista para encontrar uma posição com espaço suficiente

Adição de um registro de 55 bytes: exemplo

Antes da escolha

Depois da escolha

- Estratégias de alocação de espaço
 - First-fit: pega-se o primeiro que servir, como feito anteriormente

Desvantagem?

- Estratégias de alocação de espaço
 - First-fit: pega-se o primeiro que servir, como feito anteriormente

- Desvantagem?
 - Fragmentação interna

Fragmentação interna

HEAD.FIRST_AVAIL: 43 Situação ar	nterior
40 Ames John 123 Maple Stillwater OK 74075 64 * -1	
(a) Após adiç HEAD. FIRST_AVAIL: -1 novo regi	
40 Ames John 123 Maple Stillwater OK 74075 64 Ham Al 28 Elm OK 70332	
(b)	*,4

 Estratégias de alocação de espaço

First-fit: pega-se o primeiro que servir, como feito anteriormente

Soluções?

- Estratégias de alocação de espaço
 - First-fit: pega-se o primeiro que servir, como feito anteriormente

- Soluções?
 - Colocar o espaço que sobrou na lista de espaços disponíveis
 - Escolher o espaço mais justo possível

Combatendo a fragmentação

- Solução: colocar o espaço que sobrou na lista de espaços disponíveis
 - Parece uma boa estratégia, independentemente da forma que se escolhe o espaço

Adição do espaço restante à lista

- Solução: escolher o espaço mais justo possível
 - Best-fit: pega-se o mais justo
 - Organiza-se a lista de espaços livres de forma ascendente, buscando o primeiro que couber
 - Desvantagem?

- Solução: escolher o espaço mais justo possível
 - Best-fit: pega-se o mais justo
 - Organiza-se a lista de espaços livres de forma ascendente, buscando o primeiro que couber
 - Desvantagem?
 - O espaço que sobra pode ser tão pequeno que não dá para reutilizar
 - Fragmentação externa

- Solução: escolher o espaço mais justo possível
 - Best-fit: pega-se o mais justo
 - Organiza-se a lista de espaços livres de forma ascendente, buscando o primeiro que couber
 - Desvantagem?
 - Vale a pena organizar a lista?

- Solução: escolher o maior espaço possível
 - Worst-fit: pega-se o maior
 - Diminui a fragmentação externa
 - Lista organizada de forma descendente?
 - O processamento pode ser mais simples, pois se pega o primeiro espaço da lista (o maior)

 Outra forma de combater fragmentação externa

- Junção de espaços vazios adjacentes
 - Coalescimento

• Qual a dificuldade desta abordagem?

- Outra forma de combater fragmentação externa
 - Junção de espaços vazios adjacentes
 - Coalescimento
 - Qual a dificuldade desta abordagem?
 - A adjacência de registros na lista é lógica, não física, o que forçaria a busca por registros adjacentes
 - Tem solução?

- Outra forma de combater fragmentação externa
 - Junção de espaços vazios adjacentes
 - Coalescimento
 - Qual a dificuldade desta abordagem?
 - A adjacência de registros na lista é lógica, não física, o que forçaria a busca por registros adjacentes
 - Que tal mais de um encadeamento?

Observações

- Estratégias de alocação só fazem sentido com registros de tamanho variável
 - Por que?

Recomendações

- Se espaço está sendo desperdiçado como resultado de fragmentação interna, então a escolha é entre first-fit e best-fit
 - A estratégia worst-fit pode piorar esse problema
- Se o espaço está sendo desperdiçado devido à fragmentação externa, deve-se considerar a worst-fit

Exercício em duplas

- Implemente o esquema de remoção e adição de registros de tamanho fixo, mantendo uma lista encadeada de espaços disponíveis no arquivo
 - Atenção: a lista deve ser mantida no próprio arquivo

Lembrando...

Ordenação e busca em arquivos

 É relativamente fácil buscar elementos em conjuntos ordenados

 A ordenação pode ajudar a diminuir o número de acessos a disco

Busca em arquivos

- Já vimos busca seqüencial
 - O(n) → Muito ruim para acesso a disco!

- E a busca binária?
 - Modo de funcionamento?
 - Complexidade de tempo?

Busca binária

Dificuldade: ?

 Dificuldade: ordenar os dados em arquivo para se fazer a busca binária

- Alternativa: ordenar os dados em RAM
 - Ainda é necessário: ler todo o arquivo e ter memória interna disponível

Busca binária

- Limitações
 - Registros de tamanho fixo
 - Manter um arquivo ordenado é muito caro
 - Requer mais do que 1 ou 2 acessos
 - Por exemplo, em um arquivo com 1.000 registros, são necessários aproximadamente 10 acessos em média → ainda é ruim!

Busca binária

- Exercício em duplas para entregar
 - Implementar em C uma sub-rotina de busca binária em um arquivo ordenado por número USP

```
struct aluno {
 char nome[50];
 int nro_USP;
}
```


- Alternativa para carregar registros na RAM e ordená-los?
 - Tem como fazer melhor?

- Alternativa para carregar registros na RAM e ordená-los?
 - Carregar <u>somente as chaves</u> para ordenação
 - Pois elas são essenciais para a ordenação, não o registro todo

Ordenação por chaves

- Idéia básica
 - Não é necessário que se armazenem todos os dados na memória principal para se conseguir a ordenação
 - Basta que se armazenem as chaves

- Método
 - Cria-se na memória interna um vetor, em que cada posição tem uma chave do arquivo e um ponteiro para o respectivo registro no arquivo (RRN ou byte inicial)
 - Ordena-se o vetor na memória interna
 - Cria-se um novo arquivo com os registros na ordem em que aparecem no vetor ordenado na memória principal

- Exemplo
 - Carregando dados na RAM

- Exemplo
 - Ordenando dados em RAM

Limitações

- Inicialmente, é necessário ler as chaves de todos os registros no arquivo
- Depois, para se criar o novo arquivo, devem-se fazer vários seeks no arquivo para cada posição indicada no vetor ordenado
 - Mais uma leitura completa do arquivo
 - Não é uma leitura seqüencial
 - Alterna-se leitura no arquivo antigo e escrita no arquivo novo

Questões

- Por que criar um novo arquivo?
- Não vale a pena usar o vetor ordenado como um índice?
 - Nesse caso, em um outro arquivo

- Independentemente do método de ordenação
 - O que fazer com os espaços vazios originados de registros eliminados?
 - E a estrutura de dados que os mantêm para que sejam reutilizados?
 - Pinned records