

Cristina D. A. Ciferri

Thiago A. S. Pardo

Leandro C. Cintra

M.C.F. de Oliveira

Moacir Ponti Jr.

Manipulação de Dados

- Operações básicas
 - adição de registros
 - relativamente simples
 - remoção de registros
 - atualização de registros
 - eliminação e adição de um registro

Quando um registro é removido, deve-se posteriormente reutilizar o espaço do registro

Compactação e Reuso

- Compactação
 - busca por regiões do arquivo que não contêm dados
 - recupera os espaços perdidos
- Reuso
 - insere dados nos espaços perdidos

Abordagem Estática versus Abordagem Dinâmica

A

Abordagem Estática

programa "compactador"

remoção do registro

gera espaço sem dados úteis

reagrupa os registros e diminui o tamanho do arquivo

- Técnica para reconhecer registros removidos: remoção lógica
 - atribuir um valor para um campo do registro
 - usar um campo extra

Abordagem Estática

- Não faz nada em um intervalo de tempo Δt
- Durante \(\Delta t \)

remoção lógica

- registros removidos são marcados, porém não são reaproveitados
- novas inserções são realizadas no final do arquivo
- buscas desconsideram os registros marcados como removidos
- Após ∆t

- programa é executado para reconstruir o arquivo
- todos os registros removidos são descartados

Exemplo: Abordagem Estática

Arquivo original

- 1. Recupere os dados do registro com RRN = 1
- 2. Remova os registros com RRN = 1 e RRN = 3

Exemplo: Abordagem Estática

Arquivo após remoção lógica

- 3. Recupere os dados do registro com RRN = 1
- 4. Compacte o arquivo

Exemplo: Abordagem Estática

Arquivo compactado

Características: Abordagem Estática

- Técnica pode ser aplicada a
 - registros de tamanho fixo
 - registros de tamanho variável
- Frequência para se aplicar a técnica
 - depende da aplicação
 - depende da procentagem de registros marcados como removidos

Abordagem Dinâmica

- Indicada para aplicações interativas que acessam arquivos altamente voláteis
- Desafios
 - marcar registros como logicamente removidos
 - identificar se existem registros marcados como logicamente removidos, ou seja, se existem espaços a serem reaproveitados
 - localizar os espaços ocupados por esses registros logicamente removidos sem realizar buscas exaustivas

- Solução
 - lista encadeada de registros eliminados
- Características
 - lista: constitui-se dos RRNs dos registros marcados como logicamente removidos
 - cabeça da lista: armazenada no registro de cabeçalho do arquivo
 - inserção e reuso de espaço: ocorrem sempre no início da lista

Implementação: PILHA

- Arquivo original
 - registro de cabeçalho: TopoPilha → -1 (NIL)
 - registros de dados:

1. Remova o registro com RRN = 1

- Arquivo após remoção lógica
 - registro de cabeçalho: TopoPilha → 1
 - registros de dados:

2. Remova o registro com RRN = 3

- Arquivo após remoção lógica
 - registro de cabeçalho: TopoPilha → 3
 - registros de dados:

3. Remova o registro com RRN = 0

- Arquivo após remoção lógica
 - registro de cabeçalho: TopoPilha → 0
 - registros de dados:

3. Insira um novo registro

- Arquivo após inserção
 - registro de cabeçalho: TopoPilha → 3
 - registros de dados:

```
C A T A R I N A | A V E N I D A b X | R I O b C L A R O | b

*-1 A O | R U A b A | R I O b C L A R O | b b b b b b b

P E D R O | R U A b X V | S A O b C A R L O S | b b b b b b

* 1 T O N I A | R U A b X V b D E b M A I O | I B A T E | b

A N A | R U A b A U G U S T O b P A I V A | I B A T E | b b
```


- Solução
 - lista encadeada de registros eliminados
- Características
 - lista: constitui-se dos byte offsets dos registros marcados como logicamente removidos
 - cabeça da lista: armazenada no registro de cabeçalho do arquivo
 - inserção: ocorre sempre no início da lista (como uma pilha)

Necessário guardar também o tamanho do registro

- Arquivo original
 - registro de cabeçalho: TopoLista → -1 (NIL)
 - registros de dados:

1. Remova o registro relativo ao JOAO

- Arquivo original
 - registro de cabeçalho: TopoLista → 24
 - registros de dados:

```
M A R I A | R U A b 1 | S A O b C A R L O S | # *22-1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # A N A | R U A b A U G U S T O b P A I V A | I B A T E | #
```

2. Remova o registro relativo à ANA

- Arquivo original
 - registro de cabeçalho: TopoLista → 101
 - registros de dados:

```
M A R I A | R U A b 1 | S A O b C A R L O S | # *22-1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # *29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

3. Remova o registro relativo à MARIA

Arquivo original

- registro de cabeçalho: TopoLista → 0
- registros de dados:

```
* 24 101 A | R U A b 1 | S A O b C A R L O S | # * 22 -1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```


- Reuso de espaço
 - realiza uma busca sequencial na lista
 - se encontrou espaço disponível no tamanho adequado
 - então reaproveita o espaço para armazenar o novo registro, usando uma estratégia de alocação
 - senão insere o novo registro no final do arquivo

O tamanho do registro que foi removido deve ser do tamanho adequado, ou seja, "grande o suficiente" para que os dados do novo registro usem aquele espaço

Estratégias de Alocação

- First-Fit
 - utiliza o primeiro espaço que servir
- Best-Fit
 - escolhe o espaço mais justo possível
- Worst-Fit
 - escolhe o maior espaço possível

Reuso de Espaço: Estratégia First-Fit

- Arquivo original
 - registro de cabeçalho: TopoLista → 0
 - registros de dados:

```
* 24 101 A | R U A b 1 | S A O b C A R L O S | # * 22 -1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

4. Insira um novo registro de tamanho 18 usando a estratégia First-Fit

Arquivo original

- registro de cabeçalho: TopoLista → 101
- registros de dados:

```
R I T A | R U A b X | I B A T E | A R L O S | # * 22 -1 O | R U A b A | R D B A R D | F B D R O | R U A b X V | S A O b C A R D S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

fragmentação interna

Reuso de Espaço: Estratégia Best-Fit

- Arquivo original
 - registro de cabeçalho: TopoLista → 0
 - registros de dados:

```
* 24 101 A | R U A b 1 | S A O b C A R L O S | # * 22 -1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

4. Insira um novo registro de tamanho 18 usando a estratégia Best-Fit

Arquivo original

- registro de cabeçalho: TopoLista → 0
- registros de dados:

```
* 24 101 A | R U A b 1 | S A O b C A R L O S | # R I T A | R U A b X | I B A T E | A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 -1 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

fragmentação interna

Reuso de Espaço: Estratégia Worst-Fit

- Arquivo original
 - registro de cabeçalho: TopoLista → 0
 - registros de dados:

```
* 24 101 A | R U A b 1 | S A O b C A R L O S | # * 22 -1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

4. Insira um novo registro de tamanho 18 usando a estratégia Worst-Fit

Reuso de Espaço: Estratégia Worst-Fit

- Arquivo original
 - registro de cabeçalho: TopoLista → 0
 - registros de dados:

```
* 24 24 A | R U A b 1 | S A O b C A R L O S | # * 22-1 O | R U A b A | R I O B C A R L O S | # * 22-1 O | R U A b A | R I O B C L A R O | # P E D R O | R U A b X V | S A O b C A R I O B C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # R I T A | R U A b X I I B A T E | A I V A | R U A B X V B A T E | A I
```

fragmentação interna

Fragmentação Interna

- Definição
 - espaço que sobra dentro de um registro
 - pode ocorrer com qualquer estratégia de alocação
- Solução
 - colocar o espaço que sobrou na lista encadeada como um registro eliminado

Reuso de Espaço: Estratégia First-Fit

- Arquivo original
 - registro de cabeçalho: TopoLista → 0
 - registros de dados:

```
* 24 101 A | R U A b 1 | S A O b C A R L O S | # * 22 -1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # * 29 24 | R U A b A U G U S T O b P A I V A | I B A T E | #
```

4. Insira um novo registro de tamanho 18 usando a estratégia First-Fit, com tratamento de fragmentação interna

Reuso de Espaço: Estratégia First-Fit

- Arquivo original
 - registro de cabeçalho: TopoLista → 0
 - registros de dados:

```
*6101 A # R I T A | R U A b X | I B A T E | # *22-1 O | R U A b A | R I O b C L A R O | # P E D R O | R U A b X V | S A O b C A R L O S | # A N T O N I A | R U A b X V b D E b M A I O | I B A T E | # *2924 | R U A b A U G U S T O b P A I V A | I B A T E | #
```


Fragmentação Externa

Definição

- o espaço que sobrou dentro de um registro foi colocado na lista encadeada como um registro eliminado
- o espaço é muito pequeno, e não pode armazenar nenhum dado
- pode ocorrer com qualquer estratégia de alocação

Fragmentação Externa

- Como combater
 - junção de espaços vazios adjacentes (coalescimento)
 - combinação de dois espaços vazios na lista que são fisicamente adjacentes em um espaço único maior
- Dificuldade
 - a adjacência de registros na lista é lógica, não física, o que requer a busca por registros adjacentes

Observações

- Estratégias de alocação
 - usadas somente com registros de tamanho variável
- Recomendações
 - se o espaço está sendo desperdiçado devido à fragmentação interna
 - então escolha entre First-Fit e Best-Fit
 - se o espaço está sendo desperdiçado devido à fragmentação externa
 - então escolha Worst-Fit