

Manejo de archivos de acceso directo en Java.

Alumno.java

```
package uam.edoo.archivos.directo.clases;

public class Alumno {

 public static final int TAMANIO = 200;

 private String nombre;
 private String licenciatura;
 private int edad;
 private String matricula;

 public int getEdad() {
 return edad;
 }
 public void setEdad(int edad) {
 this.edad = edad;
 }
 public String getMatricula() {
 return matricula;
 }
 public void setMatricula(String matricula) {
 this.matricula = matricula;
 }
 public String getNombre() {
 return nombre;
 }
 public void setNombre(String nombre) {
 this.nombre = nombre;
 }
 public String getLicenciatura() {
 return licenciatura;
 }
 public void setLicenciatura(String licenciatura) {
 this.licenciatura = licenciatura;
 }

 public String toString(){
 String mensaje = "";
 mensaje = this.nombre+"\n"+this.licenciatura + "\n"+ this.matricula +
 "\n"+ this.edad;
 return mensaje;
 }
}
```

OperacionesArchivo.java

```
package uam.edoo.archivos.directo.operaciones;

import java.io.IOException;
import java.io.RandomAccessFile;

import uam.edoo.archivos.directo.clases.Alumno;

public class OperacionesArchivo {

 public RandomAccessFile archivo;

 /*
 * Se abre el archivo recibiendo un nombre
 */
 public void abrirArchivo( String nombreArchivo) throws IOException{
 archivo = new RandomAccessFile( nombreArchivo, "rw" );
 }

 /*
 * Se cierra el archivo
 */
 public void cerrarArchivo() throws IOException{
 if ( archivo != null )
 archivo.close();
 }

 /*
 * Se lee un registro para llenar un objeto alumno
 * a partir de una posición dada
 */
 public Alumno obtenerRegistro( int posicion )
 throws IllegalArgumentException, NumberFormatException,
 IOException{
 Alumno alumno = new Alumno();

 if ( posicion < 1 || posicion > 100 )
 throw new IllegalArgumentException( "Fuera de rango" );

 // buscar registro apropiado en el archivo
 archivo.seek( ( posicion ) * Alumno.TAMANIO );

 alumno.setEdad(archivo.readInt());
 alumno.setNombre(LeerCadena( archivo ));
 alumno.setLicenciatura(LeerCadena( archivo ));
 alumno.setMatricula(LeerCadena( archivo ));

 return alumno;
 }
}
```

```

/*
 * Almacena un alumno en la posición dada
 */
public void nuevoRegistro( int posicion, Alumno alumno)
 throws IllegalArgumentException, IOException
 {
 // buscar registro apropiado en el archivo
 archivo.seek( ( posicion ) * Alumno.TAMANIO );

 archivo.writeInt( alumno.getEdad());
 escribirCadena(archivo, alumno.getNombre() );
 escribirCadena(archivo, alumno.getLicenciatura() );
 escribirCadena(archivo, alumno.getMatricula());

 }

/*
 *
 * asegurarse que la cadena sea de la longitud apropiada
 * reemplazando los caracteres que falten de la longitud con
 * espacios en blanco
 */
private String leerCadena( RandomAccessFile archivo ) throws IOException
{
 char nombre[] = new char[ 50 ], temp;

 for ( int cuenta = 0; cuenta < nombre.length; cuenta++ ) {
 temp = archivo.readChar();
 nombre[ cuenta ] = temp;
 }

 return new String( nombre ).replace( '\0', ' ' );
}

/*
 * Elimina un registro del archivo
 */
public void eliminarRegistro( int posicion )
 throws IllegalArgumentException, IOException {

 // crear un registro en blanco para escribir en el archivo
 Alumno alumno = new Alumno();

 // buscar registro apropiado en el archivo
 archivo.seek( ( posicion ) * Alumno.TAMANIO );

 archivo.writeInt( alumno.getEdad());
 escribirCadena(archivo, alumno.getNombre() );
 escribirCadena(archivo, alumno.getLicenciatura() );
 escribirCadena(archivo, alumno.getMatricula());

 }
}

```

```

/*
 * Actualiza un registro
 */
public void actualizarRegistro( int posicion, Alumno alumno)
 throws IllegalArgumentException, IOException {

 // buscar registro apropiado en el archivo
 archivo.seek( ( posicion ) * Alumno.TAMANIO );

 archivo.writeInt( alumno.getEdad());
 escribirCadena(archivo, alumno.getNombre() );
 escribirCadena(archivo, alumno.getLicenciatura() );
 escribirCadena(archivo, alumno.getMatricula());

 }

/*
 * Escribe una cadena de caracteres de máximo 50 caracteres
 */
private void escribirCadena( RandomAccessFile archivo, String cadena )
 throws IOException
{
 StringBuffer bufer = null;

 if ( cadena != null )
 bufer = new StringBuffer( cadena );
 else
 bufer = new StringBuffer( 50 );

 bufer.setLength( 50 );
 archivo.writeChars( bufer.toString() );
}
}

```

Principal.java

```
package uam.edoo.archivos.directo.principal;

import java.io.IOException;

import uam.edoo.archivos.directo.clases.Alumno;
import uam.edoo.archivos.directo.operaciones.OperacionesArchivo;

public class Principal {

 /**
 * @param args
 * @throws IOException
 */
 public static void main(String[] args) throws IOException {

 insertarAlumno(30);
 borrarAlumno(30);
 recuperarAlumno(30);
 Alumno nuevo = nuevoAlumno();
 actualizarAlumno(nuevo,30);
 recuperarAlumno(30);
 }

 /**
 * Método que manda a insertar un alumno
 */
 public static void insertarAlumno(int posicion) throws IOException{
 OperacionesArchivo operaciones = new OperacionesArchivo();

 Alumno alumno = leerAlumno();

 operaciones.abrirArchivo("alumnosDirecto.txt");
 operaciones.nuevoRegistro(posicion, alumno);
 operaciones.cerrarArchivo();
 }

 /**
 * Método que manda a recuperar un alumno
 */
 public static void recuperarAlumno(int posicion) throws IOException{
 OperacionesArchivo operaciones = new OperacionesArchivo();
 Alumno alumno;
 operaciones.abrirArchivo("alumnosDirecto.txt");
 alumno = operaciones.obtenerRegistro(posicion);
 operaciones.cerrarArchivo();
 System.out.println(alumno.toString());
 }
}
```

```

 /*
 * Método que manda a actualizar un alumno
 */
 public static void actualizarAlumno(Alumno nuevoAlumno, int posicion) throws
IOException{
 OperacionesArchivo operaciones = new OperacionesArchivo();
 operaciones.abrirArchivo("alumnosDirecto.txt");
 operaciones.actualizarRegistro(posicion,nuevoAlumno);
 operaciones.cerrarArchivo();

 }

 /*
 * Método que manda a borrar un alumno dada una posición
 */
 public static void borrarAlumno(int posicion) throws IOException{
 OperacionesArchivo operaciones = new OperacionesArchivo();
 operaciones.abrirArchivo("alumnosDirecto.txt");
 operaciones.eliminarRegistro(posicion);
 operaciones.cerrarArchivo();

 }

 /*
 * Método que llena un alumno
 */
 public static Alumno leerAlumno(){
 Alumno alumno = new Alumno();
 alumno.setName("Josue Figueroa González");
 alumno.setLicenciatura("Ing. en electrónica");
 alumno.setMatricula("matricula");
 alumno.setEdad(34);
 return alumno;
 }

 /*
 * Método que llena un alumno para
 * actualizarlo
 */
 public static Alumno nuevoAlumno(){
 Alumno alumno = new Alumno();
 alumno.setName("Ivonne Figueroa González");
 alumno.setLicenciatura("Ing. bioquímica");
 alumno.setMatricula("matricula");
 alumno.setEdad(34);
 return alumno;
 }
}

```