Or

Organização de Arquivos

SCE-183 – Algoritmos e Estruturas de Dados II

 Ao construir uma estrutura de arquivos, estamos impondo uma organização aos dados

• Qual a diferença entre os termos stream e arquivo?

Exercício

- Faça um programa em C que
 - Leia do usuário os seguintes dados de 10 pessoas: nome, idade, número de filhos
 - 2. Escreva em um arquivo os dados lidos
 - 3. Leia do arquivo os dados escritos

Alguns comandos: f=fopen(nome_arquivo, modo_de_abertura)

fclose(f)

fscanf(f, formato, argumentos)

fprintf(f, formato, argumentos)

fseek(f, byte-offset, origem)

```
#include <stdio.h>
 printf("Dados no arquivo\n\n");
#define TAM 2
 f=fopen("saida.txt","r");
 for (i=0; i<TAM; i++) {
 aluno {
struct
 fscanf(f, "%s", a.nome);
 char nome[20];
 printf("Nome: %s\n",a.nome);
 int idade;
 fscanf(f, "%d", &a.idade);
 int nota;
 printf("Idade: %d\n",a.idade);
 };
 fscanf(f, "%d", &a.nota);
 printf("Nota: %d\n\n",a.nota);
int main() {
 int i;
 fclose(f);
 struct aluno a;
 FILE *f;
 return(0);
 printf("Lendo dados\n\n");
 f=fopen("saida.txt","w");
 for (i=0; i<TAM; i++) {</pre>
 printf("Entre com o nome do aluno: ");
 scanf("%s",a.nome);
 printf("Entre com a idade: ");
 scanf("%d", &a.idade);
 printf("Entre com a nota: ");
 scanf("%d", &a.nota);
 printf("\n");
 O que esse programa
 fprintf(f, "%s", a.nome);
 fprintf(f,"%d",a.idade);
 vai imprimir?
 fprintf(f,"%d",a.nota);
 4
 fclose(f);
```

Exemplo de execução

```
C: Wocuments and Settings\Thiago Pardo\Desktop\arquivos.exe
Lendo dados
Entre com o nome do aluno: bruno
Entre com a idade: 20
Entre com a nota: 9
Entre com o nome do aluno: adriana
Entre com a idade: 15
Entre com a nota: 7
Dados no arguivo
Nome: bruno209adriana157
Idade: 15
Nota: 7
Nome: bruno209adriana157
Idade: 15
Nota: 7
```

Exemplo de execução

- Informações em arquivos são, em geral, organizadas em campos e registros
 - Conceitos lógicos
 - Não necessariamente correspondem a uma organização física

 Dependendo de como a informação é mantida no arquivo, campos lógicos sequer podem ser recuperados

Exemplo

- Suponha que desejamos armazenar em um arquivo os nomes e endereços de várias pessoas
- Suponha que decidimos representar os dados como uma seqüência de bytes (sem delimitadores, contadores, etc.)

Organização de Arquivos

- Não há como recuperar porções individuais (nome ou endereço)
 - Perde-se a integridade das unidades fundamentais de organização dos dados
- Os dados são agregados de caracteres com significado próprio
 - Tais agregados são chamados campos (fields)

Campo

- Menor unidade lógica de informação em um arquivo
- Uma noção lógica (ferramenta conceitual), não corresponde necessariamente a um conceito físico
- Existem várias maneiras de organizar um arquivo mantendo a identidade dos campos
 - A organização anterior não proporciona isso

Métodos para organização em campos

Comprimento fixo

Indicador de comprimento

Delimitadores

Uso de tags (etiquetas)

Campos com tamanho fixo

- Cada campo ocupa no arquivo um tamanho fixo, pré-determinado
- O fato do tamanho ser conhecido garante que é possível recuperar cada campo
 - Como?

Maria	Rua 1	123	São Carlos
João	Rua A	255	Rio Claro
Pedro	Rua 10	56	Rib. Preto

Campos com tamanho fixo

Campos com tamanho fixo

• Quais as desvantagens desta abordagem?

- O espaço alocado (e não usado) aumenta desnecessariamente o tamanho do arquivo (desperdício)
 - Solução <u>inapropriada</u> quando se tem uma grande quantidade de <u>dados com tamanho variável</u>
 - Razoável apenas se o comprimento dos campos é realmente fixo ou apresenta pouca variação

Campos com indicador de comprimento

- O tamanho de cada campo é armazenado imediatamente antes do dado
 - Se o tamanho do campo é inferior a 256 bytes, o espaço necessário para armazenar a informação de comprimento é um único byte
- Desvantagens desta abordagem?

05Maria05Rua 10312310São Carlos 04João05Rua A0325509Rio Claro 05Pedro06Rua 10025610Rib. Preto

- Caractere(s) especial(ais) (que não fazem parte do dado) são escolhido(s) para ser(em) inserido(s) ao final de cada campo
 - Ex.: para o campo nome pode-se utilizar /, tab, #, etc...
 - Espaços em branco não servem na maioria dos casos

Maria Rua 1 123 São Carlos João Rua A 255 Rio Claro Pedro Rua 10 56 Rib. Preto

Uso de uma tag do tipo "keyword=value"

- Vantagem: o campo fornece informação semântica sobre si próprio
 - Fica mais fácil identificar o conteúdo do arquivo
 - Fica mais fácil identificar campos perdidos
- Desvantagem: as keywords podem ocupar uma porção significativa do arquivo

Nome=Maria|Endereço=Rua 1|Número=123|Cidade=São Carlos| Nome=João|Endereço=Rua A|Número=255|Cidade=Rio Claro| Nome=Pedro|Endereço=Rua 10|Número=56|Cidade=Rib. Preto|

Uso de uma tag do tipo "keyword=value"

Outras tecnologias que utilizam esta estratégia?

- Registro: um conjunto de campos agrupados
 - Arquivo representado em um nível de organização mais alto
 - É um outro nível de organização imposto aos dados com o objetivo de preservar o significado
 - Assim como o conceito de campo, um registro é uma ferramenta conceitual, que não necessariamente existe no sentido físico

Métodos para organização em registros

- Tamanho fixo
- Número fixo de campos
- Indicador de tamanho
- Uso de índice
- Utilizar delimitadores

Registros de tamanho fixo

- Analogamente ao conceito de campos de tamanho fixo, assume que todos os registros têm o mesmo tamanho, com campos de tamanho fixo ou não
 - Um dos métodos mais comuns de organização de arquivos

Registro de tamanho fixo e campos de tamanho fixo:						
Maria João Pedro	Rua 1 Rua A Rua 10	123 255 56	São Carlos Rio Claro Rib. Preto			
Registro de tamanho fixo e campos de tamanho variável:						
Maria Rua 1 123 São Carlos ← Espaço vazio ← João Rua A 255 Rio Claro ← Espaço vazio ← Jedro Rua 10 56 Rib. Preto ← Espaço vazio ← J						

Registros com número fixo de campos

- Ao invés de especificar que cada registro contém um tamanho fixo, podemos especificar um número fixo de campos
 - O tamanho do registro é variável
 - Neste caso, os campos seriam separados por delimitadores

Registro com número fixo de campos:

Maria|Rua 1|123|São Carlos|João|Rua A|255|Rio Claro|Pedro|Rua 10|56|Rib. Preto|

Indicador de tamanho para registros

- O indicador que precede o registro fornece o seu tamanho total
 - Os campos são separados internamente por delimitadores
 - Boa solução para registros de tamanho variável

Registro iniciados por indicador de tamanho:

28Maria|Rua 1|123|São Carlos|25João|Rua A|255|Rio Claro|27Pedro|Rua 10|56|Rib. Preto|

Utilizar um índice

- Um índice externo poderia indicar o deslocamento de cada registro relativo ao início do arquivo
 - Pode ser utilizado também para calcular o tamanho dos registros
 - Os campos seriam separados por delimitadores

Arquivos de dados + arquivo de índices:

Dados: Maria|Rua 1|123|São Carlos|João|Rua A|255|Rio Claro|Pedro|Rua

10|56|Rib Preto

Índice: 00 29 44

Utilizar delimitadores

- Separar os registros com delimitadores análogos aos de fim de campo
 - O delimitador de campos é mantido, sendo que o método combina os dois delimitadores
 - Note que delimitar fim de campo é diferente de delimitar fim de registro

Registro delimitado por marcador (#):

Maria|Rua 1|123|São Carlos|#João|Rua A|255|Rio Claro|#Pedro|Rua 10|56|Rib. Preto|

fread e fwrite

 Vimos que estes comandos escrevem e lêem registros inteiros diretamente

Por que não usá-los?

Acesso a registros

Acesso a registros

Arquivos organizados por registros

- Como buscar um registro específico?
 - Cada registro poderia ter uma identificação única
 - Aluno de número X
 - Livro de código Y

Chaves

 Uma chave (key) está associada a um registro e permite a sua recuperação

 O conceito de chave é também uma ferramenta conceitual importante

- Uma chave primária é, por definição, a chave utilizada para identificar unicamente um registro
 - Exemplo: número USP, CPF, RG
 - Sobrenome, por outro lado, não é uma boa escolha para chave primária
- Uma chave secundária, tipicamente, não identifica unicamente um registro, e pode ser utilizada para buscas simultâneas por vários registros
 - Todos os "Silvas" que moram em São Paulo, por exemplo

Chaves Distintas

 O ideal é que exista uma relação um a um entre chave e registro

 Se isso não acontecer, é necessário fornecer uma maneira do usuário decidir qual dos registros é o que interessa

Escolha da Chave Primária

- Preferencialmente, a chave primária deve ser "dataless", isto é, não deve ter um significado associado, e não deve mudar nunca (outra razão para não ter significado)
 - Uma mudança de significado pode implicar na mudança do valor da chave, o que invalidaria referências já existentes baseadas na chave antiga

- Formas canônicas para as chaves: uma única representação da chave que conforme com uma regra.
 - "Ana", "ANA", ou "ana" devem levar ao mesmo registro
- Ex: a regra pode ser 'todos os caracteres maiúsculos'
 - Nesse caso a forma canônica da chave será ANA

Desempenho da Busca

- Na pesquisa em RAM, normalmente adotamos como medida do trabalho necessário o número de comparações efetuadas para obter o resultado da pesquisa
- Na pesquisa em arquivos, o acesso a disco é a operação mais cara e, portanto, o número de acessos a disco efetuados é adotado como medida do trabalho necessário para obter o resultado
 - Mecanismo de avaliação do custo associado ao método: contagem do número de chamadas à função de baixo nível READ

Desempenho de Busca

- Assumimos que
 - Cada chamada a READ lê 1 registro e requer um seek
 - Todas as chamadas a READ tem o mesmo custo

Busca seqüencial

 Busca pelo registro que tem uma determinada chave em um arquivo

 Lê o arquivo registro a registro, em busca de um registro contendo um certo valor de chave

Busca sequencial

- Uma busca por um registro em um arquivo com 2.000 registros
 - Requer, em média, 1.000 leituras
 - 1 leitura se for o primeiro registro,
 - 2.000 se for o último
 - 1.000/2, em média (supondo igual probabilidade de busca por qualquer registro)
 - No pior caso, o trabalho necessário para buscar um registro em um arquivo de tamanho n utilizando busca seqüencial é O(n)

Blocagem de Registros

- A operação seek é lenta
- A transferência dos dados do disco para a RAM é relativamente rápida...
 - apesar de muito mais lenta que uma transferência de dados em RAM
- O custo de buscar e ler um registro, e depois buscar e ler outro, é maior que o custo de buscar (e depois ler) dois registros sucessivos de uma só vez
- Pode-se melhorar o desempenho da busca sequencial lendo um bloco de registros por vez, e então processar este bloco em RAM

- Um arquivo com 4.000 registros cujo tamanho médio é 512 bytes cada
- A busca sequencial por um registro, sem blocagem, requer em média 2.000 leituras
- Trabalhando com blocos de 16 registros, o número médio de leituras necessárias cai para 125 (dado que há 250 blocos)
- Cada READ gasta um pouco mais de tempo, mas o ganho é considerável devido à redução do número de READs (ou seja, de seeks)

- Melhora o desempenho, mas o custo continua diretamente proporcional ao tamanho do arquivo, i.e., é O(n)
- Reflete a diferença entre o custo de acesso à RAM e o custo de acesso a disco
 - Aumenta a quantidade de dados transferidos entre o disco e RAM
- Não altera o número de comparações em RAM
- Economiza tempo porque reduz o número de operações seek

Blocagem de registros

- Atenção
 - Agrupam-se bytes em campos, campos em registros e, agora, registros em blocos
 - Os níveis de organização hierárquica vão aumentando
 - Entretanto, agrupar registros em blocos aumenta o desempenho apenas, enquanto os demais agrupamentos se relacionam à organização lógica da informação

Vantagens da Busca Sequencial

- Fácil de programar
- Requer estruturas de arquivos simples

Busca seqüencial é razoável

- Na busca por uma cadeia em um arquivo ASCII (como o grep do Unix)
- Em arquivos com poucos registros (da ordem de 10)
- Em arquivos pouco pesquisados (mantidos em fitas, por exemplo)
- Na busca por registros com um certo valor de chave secundária, para a qual se espera muitos registros (muitas ocorrências)

Acesso Direto

- A alternativa mais radical ao acesso sequencial é o acesso direto
- O acesso direto implica em realizar um seeking direto para o início do registro desejado (ou do setor que o contém) e ler o registro imediatamente
- É O(1), pois um único acesso traz o registro, independentemente do tamanho do arquivo

Posição do início do registro

- Como localizar o início do registro no arquivo
 - Para localizar a posição exata do início do registro no arquivo, pode-se utilizar um arquivo de índice separado
 - Ou se pode ter um RRN (relative record number) (ou byte offset) que fornece a posição relativa do registro dentro do arquivo

- Para utilizar o RRN, é necessário trabalhar com registros de tamanho fixo
 - Nesse caso, a posição de início do registro é calculada facilmente a partir do seu RRN
 - Byte offset = RRN * Tamanho do registro
 - Por exemplo, se queremos a posição do registro com RRN 546, e o tamanho de cada registro é 128, o byte offset é 546 x 128 = 69.888

Acesso a arquivos X Organização de arquivos

Organização de Arquivos

- registros de tamanho fixo
- registros de tamanho variável

Acesso a arquivos

- acesso seqüencial
- acesso direto

Acesso a arquivos X Organização de arquivos

- Considerações a respeito da organização do arquivo
 - arquivo pode ser dividido em campos?
 - os campos são agrupados em registros?
 - registros têm tamanho fixo ou variável?
 - como separar os registros?
 - como identificar o espaço utilizado e o "lixo"?
- Existem muitas respostas para estas questões
 - a escolha de uma organização em particular depende, entre outras coisas, do que se vai fazer com o arquivo

Acesso a arquivos X Organização de arquivos

- Arquivos que devem conter registros com tamanhos muito diferentes, devem utilizar registros de tamanho variável
 - Como acessar esses registros diretamente?
- Existem também <u>limitações da linguagem</u>
 - C permite acesso a qualquer byte, e o programador pode implementar acesso direto a registros de tamanho variável
 - Pascal exige que o arquivo tenha todos os elementos do mesmo tipo e tamanho, de maneira que acesso direto a registros de tamanho variável é difícil de ser implementado

Exercício

- Você foi contratado para automatizar o cadastro de alunos da USP e sua gravação e recuperação de arquivos
- Inicialmente, você pega uma turma de 30 alunos para testar seu programa
- É dado a você o registro abaixo com um campo de tamanho variável:

```
struct aluno {
 char *nome;
 int nro_USP;
}
```

 Pede-se: escreva um programa em C que leia e grave os dados da turma em arquivo e recupere o nome de um aluno cujo número USP é dado utilizando acesso direto ao registro