Organização de Arquivos

Processamento Co-seqüencial e Ordenação

• • Programa

- Introdução
- Operações básicas sobre arquivos
- Armazenagem secundária
- Conceitos básicos sobre estrutura de arquivo
- Organizando arquivos para desempenho
- Indexação
- Processamento co-seqüencial e ordenação
- B-Tree e outras organizações em árvores
- B+Tree e acesso seqüencial indexado
- Hashing
- Hashing estendido

• • Objetivos

- Descrever uma atividade de processamento, frequentemente utilizada, chamada de processamento co-sequencial.
- Apresentar um modelo genérico para implementar todas as variações de processamento co-sequencial.
- Ilustrar o uso do modelo para resolver diferentes problemas de processamento co-sequencial.
- Apresentar o algoritmo "K-way merge" (intercalação múltipla).
- Apresentar o heapsort como uma abordagem para sorting em RAM
- Mostrar como merging (intercalação) fornece a base para ordenação de arquivos grandes.

• • Processamento Co-sequencial

Objetivo

 Processamento coordenado de duas ou mais listas sequenciais para produzir uma única lista como saída (procedimento geral para match e merge).

As listas de entrada são:

- Ordenadas por chave.
- Não possuem itens (registros) duplicados por chave.
- "Processados paralelamente".

A lista de saída fica:

- Ordenada por chave.
- Sem registros duplicados por chave.

• • Processamento Co-sequencial

- Tipos de listas resultantes:
 - Interseção (Matching) dos itens das listas.
 - A lista de saída é formada só por itens que ocorrem em todas as listas de entrada.
 - Ex: Indexação (combinação de chaves)
 - União/Intercalação (Merging) dos itens das listas.
 - A lista de saída é formada por todos os itens das listas de entrada, sem duplicação de chave.
 - Os itens s\(\tilde{a}\)o intercalados por ordem de chave.

• • Processamento Co-sequencial

- O ALGORITMO deve conter:
 - procedimento de iniciação
 - abertura dos arquivos.
 - variável de teste de fim dos arquivos.
 - teste de sequência de chaves para cada arquivo.
 - procedimento de sincronização dos arquivos.
 - condições de parada.
 - reconhecimento de erro para cada arquivo de entrada:
 - registros duplicados por chave.
 - registros n\u00e3o ordenados por chave.

- Suponha que desejamos obter as chaves que aparecem em duas listas. Podemos utilizar o seguinte algoritmo:
 - Se a chave da lista 1 é menor que a chave da lista 2, lemos a seguinte chave da lista 1.
 - 2. Se a chave da lista 1 é maior que a chave da lista 2, lemos a seguinte chave da lista 2.
 - 3. Se as chaves são iguais, colocamos na lista de saída e lemos a chave seguinte de ambas listas de entrada.
 - 4. Repetimos os passos 1 a 3 até chegar no final de uma das listas.

List 1(Sorted)	List 2 (Sorted)
ADAMS	ADAMS
CARTER	BECH
CHIN	BURNS
DAVIS	CARTER
MILLER	DAVIS
RESTON	PETERS
End of list	ROSEWALD
Detected	SCHIMT
	WILLIS

Matched List (Sorted)

ADAMS

CARTER

DAVIS

Procedimento de leitura e verificação:

```
Program Interseção
 type Tchave = ...,
 Treg = record chave: Tchave, ... end;
 Para quando
 var reg1, reg2: Treg;
 encontra o fim da
 chave1, chave2: Tchave;
 lista 1 ou da lista 2.
 procedure Leia lista (arq; var reg; var chave);
 read (arg, reg);
 if (eof(arq)) then existe registro = false
 else
 if reg.chave <= chave then // não ordenado ou duplicação: erro!
 { print "arquivo"+arq+" fora de ordem";
 pare
 Reconhecimento
 chave = reg.chave
 de erro.
```

Procedimento de iniciação:

```
abra arq1;
abra arq2;
crie arqSaída;
chave1 = valor_minimo;
chave2 = valor_minimo;
existe_registro:= true;
Leia_lista (arq1, reg1, chave1);
Leia_lista (arq2, reg2, chave2);

Abre os
arquivos/listas.

Valor_minimo é
uma constante.
É o menor valor
que a chave
poderia assumir.
```

Procedimento de sincronização dos arquivos:

```
while existe registro do
 // Condição de parada.
 if (reg1.chave < reg2.chave) then
 Leia lista (arg1, reg1, chave1); // Lê próximo item da lista 1
 else
 if (reg1.chave > reg2.chave) then
 Leia lista (arq2, reg2, chave2); // Lê próximo item da lista 2
 else
 escreve (reg1, arqsaída); // Grava o elemento comum às listas
 Leia lista (arq1, reg1, chave1);
 Leia lista (arg2, reg2, chave2);
 };
 // Fim do programa Interseção.
```

	List 1(Sorted)		List 2 (Sorted)	Merged List (Sorted)
	ADAMS		ADAMS	ADAMS
	CARTER		BECH	BECH
				BURNS
	CHIN		BURNS	CARTER
	DAVIS	//	CARTER	CHIN
		_ / /		DAVIS
	MILLER		DAVIS	MILLER
	RESTON		PETERS	PETERS
		$\overline{}$		RESTON
(<high value=""></high>		ROSEWALD	ROSEWALD
			SCHIMT	SCHIMT
	· ·	// /		WILLIS
			WILLIS	
			<high td="" value<=""><td></td></high>	
		,		

```
Program Intercalacao
 type Tchave = ...;
 Garante que o conteúdo
 Treg = record chave: Tchave, ... end;
 restante da outra lista, será
 var reg1, reg2: Treg;
 jogado na lista de saída.
 chave1, chave2: Tchave;
 procedure Leia_lista (arq; var reg; var chave);
 Quando terminar uma lista
 read (arg, reg);
 apenas (acabou ainda é
 if (eof(arg)) then
 false), existe registro ainda
 reg.chave = valor máximo;
 será true.
 if acabou then existe registro = false;
 acabou = true;
 else
 if reg.chave <= chave then
 // não ordenado: erro!
 { print "arquivo" + arq + " fora de ordem"; pare };
 chave := reg.chave
 Reconhecimento
};
 de erro.
 13
```

Procedimento de iniciação:

```
Abre os
abra arq1;
 arquivos/listas.
abra arq2;
crie arqSaída;
chave1 = valor_minimo;
 Valor_minimo é
 uma constante.
chave2 = valor_minimo;
 É o menor valor
existe_registro = true;
 que a chave
acabou = false;
 poderia assumir.
Leia_lista (arq1, reg1, chave1);
Leia_lista (arq2, reg2, chave2);
```

Procedimento de sincronização dos arquivos:

```
Grava item da lista 1 na
 while existe registro do
 lista de saída, e lê o
 próximo item da lista 1.
 if (reg1.chave < reg2.chave) then
 escreve (argsaida, reg1); Leia lista (arg1, reg1, chave1)
 Grava item da lista 2 na lista de saída.
 else
 e lê o próximo item da lista 2.
 if (reg2.chave < reg1.chave) then
 escreve (arqsaida, reg2); Leia_lista (arq2, reg2, chave2)
 else
Termina execução
 escreve (arqsaída, reg1,);
quando chegar ao
 Leia_lista (arq1, reg1, chave1); Leia_lista (arq2, reg2, chave2)
fim das duas listas.
 };
 };
 Itens iguais. Grava na lista de saída, e lê o
 próximo item da lista 1 e lista 2.
```

• VALORES CONSTANTES:

- valor_mínimo
 - é o menor valor que o campo de chave poderia assumir.
- valor máximo
 - é o maior valor que o campo de chave poderia assumir.
- valor_mínimo e valor_máximo
 - não ocorrem como valor de chave de nenhum dos registros dos arquivos de entrada.

- valor_minimo
 - O uso de tal constante permite:
 - executar Leia_lista sem cair na condição de erro:

```
if reg.chave <= chave then
{ print "arquivo" + arq + " fora de ordem"; pare };</pre>
```

- onde
 - chave é parâmetro formal.
 - O parâmetro real (chave1 ou chave2) é iniciado com valor_minimo.

- valor_maximo
 - O uso de tal constante permite:
 - que seja atribuído o valor_máximo a regx.chave do arquivo x que findou.
 - que o algoritmo intercalação leia e transfira os demais registros do arquivo arqy que não findou para o arquivo de saída, $x \neq y$.

```
if (reg1.chave < reg2.chave) then
{ escreve (arqsaida, reg1)
 Leia_lista (arq1, reg1, chave1) }
else
 if (reg2.chave < reg1.chave) then
 { escreve (arqsaida, reg2);
 Leia_lista (arq2, reg2, chave2); }</pre>
```

- Variável acabou:
 - É iniciada com false.
 - Recebe true quando um dos arquivos chega ao fim.
 - A chave do registro desse arquivo fica com valor_máximo (regx.chave = valor_máximo)
- Variável existe_registro:
 - É iniciada com true.
 - Recebe false quando os dois arquivos chegam ao fim.
 - Encerra o loop (while existe_registro...)
 - Termina a intercalação

- Reduzindo o número de comparações
 - Podemos escrever um algoritmo similar com menos comparações sem usar a variável valor_maximo.
 - O critério de parada do loop seria:
 - Quando atingir o final de umas das listas.
 - Neste caso precisaríamos de uma finalização

```
while not(eof(arq1))
{
 escreve (arqsaida, reg1); Leia_lista (arq1, reg1, chave1);
}
while not(eof(arq2))
{
 escreve (arqsaida, reg2); Leia_lista (arq2, reg2, chave2);
}
```

 Livro-Razão: um livro contendo contas às quais débitos e créditos são lançados a partir de livros originais.

• PROBLEMA:

 Desenvolver um programa para o livro-razão (atualização + listagem), como parte de um sistema de contabilidade.

- Dois arquivos estão envolvidos neste processo:
 - Arquivo Mestre: arquivo do livro-razão
 - Resumo mensal do balanço de cada uma das contas
 - Arquivo de Transação: arquivo do diário
 - Contém as transações mensais que são colocadas no livro-razão.
- Uma vez que o arquivo diário está completo para um determinado mês, ele deve ser lançado no livro-razão.
- Esse lançamento envolve associar cada transação à sua conta no livrorazão.

Amostra do livro-razão:

Account	Account	Jan	Feb	Mar	Apr
Number	Title				
101	checking	1032.00	2114.00	5219.00	
	account #1				
102	checking	543.00	3094.17	1321.20	
	account #2				
510	auto expense	195.00	307.00	501.00	
540	office expense	57.00	105.25	138.37	
550	rent	500.00	1000.00	1500.00	
:	:	:	:	:	:

Amostra dos lançamentos no diário:

Account	Check	Date	Description	Debit/Credit
Number	Num-			
	ber			
101	1271	April 2, 01	Auto expense	- 79.00
510	1271	April 2, 01	Tune-up	79.00
101	1272	April 3, 01	Rent	- 500.00
550	1272	April 3, 01	Rent for April	500.00
102	670	April 4, 01	Office expense	- 32.00
540	670	April 4, 01	Printer cartridge	32.00
101	1273	April 5, 01	Auto expense	- 31.00
510	1273	April 5, 01	Oil change	31.00
:	:	:	:	:

Exemplo da listagem do livro-razão:

```
101 Checking account #1
 1271 | April 2, 01 | Auto expense - 79.00
 1272 | April 3, 01 | Rent - 500.00
 1273 | April 5, 01 | Auto expense - 31.00
  Prev. Bal.: 5,219.00 New Bal.: 4,609.00
102 Checking account #2
510 Auto expense
540 Office expense
550 Rent
```

- Como implementar o processo de lançamento no livro-razão?
 - Usar o número da conta como uma chave para relacionar as transações do diário aos registros do livro-razão.
 - Ordenar o arquivo diário pela chave (nro da conta)
 - Processar o livro-razão e o diário
 <u>co-sequencialmente</u> (processamos as duas listas sequencialmente em paralelo).

- Tarefas a serem realizadas:
 - Atualizar o arquivo livro-razão com o saldo correto para cada conta do mês corrente.
 - Produzir uma listagem como no exemplo (lista as contas com seu saldo atual, e também as respectivas transações do diário daquele mês).

- Do ponto de vista das contas do livro-razão:
 - Merging (até mesmo as contas que não "match" vão para a listagem – existem contas no livro sem entrada no diário)
- Do ponto de vista das contas do diário:
 - Matching (contas que não "match" constituem um erro existem contas no diário não listadas no livro)

O método de lançamento é uma combinação de merging e matching.

O Algoritmo:

```
Item(1) = sempre armazena o reg corrente do arquivo mestreItem(2) = sempre armazena o reg corrente do arquivo transações
```

- Leia o primeiro registro do arq mestre
- Imprima a linha título para a primeira conta
- Leia o primeiro registro do arquivo transações
- Enquanto (existirem reg no mestre OU reg no transações) faça {
 Se item(1) < item(2) então {

Encerre este registro do mestre

- Imprima o balanço da conta, atualiza o reg mestre
- Leia o próximo registro do arq mestre
- Se leitura com sucesso, então imprima a linha título para a nova conta }

• O Algoritmo:

• • Próxima Aula...

- Apresentar o algoritmo "K-way merge" (intercalação múltipla).
- Apresentar o heapsort como uma abordagem para sorting em RAM
- Mostrar como merging (intercalação) fornece a base para ordenação de arquivos grandes.