Design and Specification of File Structures

Dr. Prajish Prasad, FLAME University

File Structures

- File Structure Representations for data in files + operations for accessing the data.
- Allows applications to read, write and modify data
- Supports finding the data that matches some search criteria or reading through the data in some particular order.

Data Storage

What are different types of storage you are familiar with?

- Hard disk
- USB
- SSD
- Memory cards
- CD
- Floppy disks
- Cloud storage
- Game cartridges

Data Storage

- Primary Storage → Memory
- Secondary Storage → Hard Disk / Tape / CDRom / USB
- Tertiary Storage → Archival data Offline Disk/Tape/ USB not directly available to the computer.
- Storage on the Cloud

Characteristics of Primary Storage

Main Memory

Storage - 8/16 Gb

Speed - 25.6 GB/sec

Characteristics of Secondary Storage

Hard Disk

Storage - 1Tb

Speed - 160 MB/sec

Main Memory

Hard Disk

Storage - 8/16 Gb

Storage - 1Tb

Speed - 25.6 GB/sec

Speed - 160 MB/sec

Memory vs Secondary Storage

- Secondary storage such as disks can pack thousands of megabytes in a small physical location.
- Computer Memory (RAM) is limited.

- However, relative to Memory, access to secondary storage is extremely slow
 - [E.g., getting information from RAM takes 10⁻⁹ seconds (= 120 nanoseconds) while getting information from Disk
- 30. 10⁻³ seconds (= 30 milliseconds)

Key Challenge: Improving Secondary Storage Access Time

Solution: Improving File Structures

General Goals

- Get the information we need with one access to the disk.
- If that's not possible, then get the information with as few accesses as possible.
- Group information so that we are likely to get everything we need with only one trip to the disk.

Activity

Mimicking file system design using cards

- Get the information we need with one access to the disk.
- If that's not possible, then get the information with as few accesses as possible.
- Group information so that we are likely to get everything we need with only one trip to the disk.

Fixed vs Dynamic Files

- It is relatively easy to come up with file structure designs that meet the general goals when the files never change.
- When files grow or shrink when information is added and deleted, it is much more difficult.

History of File Structures

Tape Structures

Early Work assumed that files were on tape.

 Access was sequential and the cost of access grew in direct proportion to the size of the file.

Disks and Indexes

- As files grew very large, unaided sequential access was not a good solution.
- Disks allowed for direct access.
- Indexes made it possible to keep a list of keys and pointers in a small file that could be searched very quickly.
- With the key and pointer, the user had direct access to the large, primary file.

Tree Structures

- As indexes also have a sequential flavour, when they grew too much, they also became difficult to manage.
- The idea of using tree structures to manage the index emerged in the early 60's.
- However, trees can grow very unevenly as records are added and deleted, resulting in long searches requiring many disk accesses to find a record.

Balanced Trees

- In 1963, researchers came up with the idea of AVL trees for data in memory.
- AVL trees, however, did not apply to files because they work well when tree nodes are composed of single records rather than dozens or hundreds of them.

B Trees

- In the 1970's came the idea of B-Trees
- Require an O(log_k N) access time where
 - N number of entries in the file
 - K number of entries indexed in a single block of the B-Tree structure
- B-Trees can guarantee that one can find one file entry among millions of others with only 3 or 4 trips to the disk

Hash Tables

 Retrieving entries in 3 or 4 accesses is good, but it does not reach the goal of accessing data with a single request.

- From early on, Hashing was a good way to reach this goal with files that do not change size greatly over time.
- Extendible Dynamic Hashing guarantees one or at most two disk accesses no matter how big a file becomes.

Creating Files

Go to your FLAME gradebook/student management system

Create a prototype of all/most of the **data** in the system using classes

Each student object should be written onto the disk as a file

Group Presentation - 17th Jan - 10 marks (towards the Graded Assignment Section)

Prepare a 15 minute presentation on the storage device assigned to your group

Go into the details of -

- The history
- The physical structure of the storage
- The logical structure of the storage (how is data stored)
- Operations on the storage (how data read,write,modify etc. happens)
- Performance

Jash and Nishtha: Hard Disks
Shizuka and Melwina: SSD
Viraj and Manu: Magnetic Tapes
Amoga and Kushal: RAM and ROM
Jeet and Archit: Floppy Disks
Abhyuday and Suyash: CD-ROM

