Neutriedený súbor s priamym prístupom

(Heap File)

- implicitná neutriedená tabuľka na disku (neefektívne vyhľadávanie)

Organizácia:

- záznamy v ľubovoľnom poradí bez ohľadu na hodnotu kľúča

Spracovanie:

- 1) Priamy prístup sprístupnenie podľa poradia:
 - Nastav sa na I-tý záznam
 - Zapis data
- 2) Sekvenčný prístup
 - operáciou OtvorHeapSeq otvoríme existujúci heap pre sekvenčné čítanie (nastavia sa buffery a mechanizmy pre anticipovaný vstup)
 - operáciou CitajHeapSeq (Oblasť) sa sprístupňujú nasledujúce záznamy
 - operáciou ZatvorHeapSeq sa ukončí možnosť sekvenčného prístupu


Takéto spracovanie v neutriedenom poradí sa nazýva aj "sériové".

Zložitosť: Pri čítaní podľa kľúča sa v najhoršom prípade prenesú všetky bloky, v priemernom prípade polovica.

<u>Fixovanie</u>: Záznamy môžu byť fixované.

<u>Užitočnosť:</u> pre malé súbory alebo ako súčasť inak organizovaných súborov (pozri súbory s úplným indexom).

Heap - Štruktúra riadiaceho bloku (ilustračný príklad)


AktBlok ... aktuálny blok (je v bufferi)

AktZaznam ... práve spracovávaný záznam

PoslBlok ... blok, do ktorého sa bude zapisovať (zápis na koniec)

PoslZaznam ... posledne zapísaný záznam

Volny ... zoznam blokov (DalsiVol), v ktorých je miesto na zápis

Obsadený ... zoznam blokov (DalsiObs), v ktorých je platný záznam na čítanie

Pre každý záznam je nutné uchovávať informáciu o tom,či sú dáta v ňom aktuálne. Vymazanie záznamu z bloku nie je možné realizovať ich skutočným odstránením zo súboru. Najvýhodnejšie je uchovávať si informáciu o platnosti záznamov v bitovom poli, ktoré môže byť realizované pomocou napr. pomocou celočísleného typu s využitím bitového posunu. Inou možnosťo je aby každý záznam niesol informáciu o svojej platnosti. Uvedený príklad je len ilustračný.