Organisasi File Pile

Organisasi File Pile

Pendahuluan

- Struktur dan Manipulasi
- > Parameter Performansi File


Pendahuluan

- Struktur File yang sangat dasar dan sederhana
- Jarang digunakan tapi merupakan dasar analisis untuk struktur file lain
- Panjang record dapat saja tidak seragam dan elemen datanya tidak perlu sama
- Struktur file Pile biasanya data ditumpuk dan tak ada keterkaitan antara ukuran record dan blok

Struktur dan Manipulasi

- Salah satu organisasi file yang tidak terstruktur
- Tiap elemen data di pile berbentuk pasangan nama atribut – nilai atribut (attribute name – value pair)
- Record baru akan ditambahkan diakhir file
- Record dapat memiliki field yang berbeda
- Pencarian secara linier keseluruh record akan dilakukan ketika akan mencari sebuah record

Struktur dan Manipulasi (2)


(a) Pile File

Figure 12.3 Common File Organizations

Parameter Performansi File

- 1. R: Ukuran record yang akan disimpan dalam file Pile
- 2. TF: Waktu yang dibutuhkan untuk mengambil (fetch) satu rekord
- 3. TN: Waktu untuk mendapatkan satu rekord berikutnya
- 4. TI: Waktu insert satu rekord
- 5. TU: Waktu update satu rekord
- 6. Tx: Waktu pembacaan seluruh rekord
- 7. TY: Waktu reorganisasi file

Parameter Performansi File (2)

- Record Size (R), rekord size rata-rata
 - -R = a'(A+V+2),
 - dimana:

a' = rata-rata jumlah atribut

A = ukuran rata-rata atribut (field)

V = ukuran rata-rata nilai

2 = nilai separator/ konstanta untuk pemisah antar field dan antar record

- Fetch Record (TF)
 - Data tidak tersusun baik, maka TF relatif tinggi
 - Rekord dicari secara serial, blok per blok atau record per record (jumlah record yang ada)
 - TF = 1/2b (B/t') atau TF= 1/2n (R/t')
 - Dimana:

 T_F = waktu pengambilan record tertentu

B = ukuran blok

R = ukuran record

b= jumlah blok di pile

n= jumlah record

t'= bulk transfer time

Parameter Performansi File (3)

- Get next Record (TN)
 Tidak ada pengurutan dalam pile, TN = TF
- Insert Time (TI)
 - Record baru disimpan di akhir file
 - -TI = s + r + btt + Trw
- Update Time (TU)
 - Bila ukuran rekord tetap \rightarrow TU = TF + Trw
 - Bila berubah \rightarrow TU = TF + Trw + TI
- Baca seluruh File (Tx) = n TF
- Reorganization Time (Ty)
 - Ty = (n+o) R/t' + (n+o-d) R/t'
 - file akan bertambah dari n ke n+o-d
 - o : jumlah rekord yang ditambahkan ,o $= n_{insert} + v$
 - n_{insert}: jumlah rekord yang diinsert
 - V : jumlah rekord yang diupdate dengan menandai yang didelete dan menambah rekord baru.
 - d: jumlah rekord yang ditandai untuk didelete

Latihan Soal - Pile

Diketahui data suatu sistem dikelola menggunakan struktur Pile dengan

- Jumlah rekord di file = 10.600 rekord
- Jumlah field rata-rata = 5 field
- Panjang nama field rata-rata = 7 byte
- Panjang nilai rata-rata = 15 byte

Data tersebut akan disimpan pada harddisk dengan karakteristik

- Putaran disk = 6000 rpm
- Seek time = 5 ms
- Transfer rate = 2048 byte/s
- Waktu untuk pembacaan dan penulisan (TRW) = 2r
- Ukuran Blok = 1024 byte
- Ukuran pointer blok = ukuran record mark = 8 byte
- Ukuran IBG = 512 byte
- Jumlah record yang ditambah = 600 record
- Jumlah record yang ditandai dihapus =120 record
- Metode blocking yang digunakan adalah variable length spanned blocking

Latihan Soal – Pile (2)

Hitunglah:

- a. Panjang rekord
- b. Waktu Fetch sebuah rekord
- c. Waktu mendapatkan next record
- d. Waktu Insert sebuah rekord
- e. Waktu Update
- f. Waktu baca seluruh file
- g. Waktu Reorganisasi