

Práctica No. 7. Archivos Secuenciales

Comenzar creando un nuevo proyecto tipo Java llamada Practica07, crear también la clase principal.

Se cambiará el nombre del paquete por defecto a **uam.pvoe.archivos.principal**, y se crearán los paquetes **uam.pvoe.archivos.clases** y **uam.pvoe.archivos.operaciones**.

Se manejarán datos de un alumno para almacenar y leer datos del archivo, la clase **Alumno** se creará en el paquete **uam.pvoe.archivos.clases**

Alumno.java

```
package uam.pvoe.archivos.clases;

public class Alumno {

 private int idAlumno;
 private String nombre;
 private String licenciatura;

 public int getIdAlumno() {
 return idAlumno;
 }

 public void setIdAlumno(int idAlumno) {
 this.idAlumno = idAlumno;
 }

 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.idAlumno + "," + this.nombre + "," +
this.licenciatura;
 return mensaje;
 }
}
```

Se crearán las clases **Escritura** y **Lectura** en el paquete **uam.pvoe.archivos.operaciones** para las operaciones de lectura y escritura.

Escritura.java

```
package uam.pvoe.archivos.operaciones;

import java.io.BufferedWriter;
import java.io.FileWriter;
import java.io.IOException;
import uam.pvoe.archivos.clases.Alumno;

public class Escritura {

 public void escribir(String nombreArchivo, Alumno alumno) {
 System.out.println("Escribiendo información en el archivo");

 try {
 FileWriter fw = new FileWriter(nombreArchivo);
 //FileWriter fw = new FileWriter(nombreArchivo,true);
 BufferedWriter archivoEscritura = new BufferedWriter(fw);
 String almacenar = alumno.toString();
 archivoEscritura.write(almacenar);
 archivoEscritura.flush();
 archivoEscritura.close();
 } catch (IOException e) {
 System.out.println("Error al escribir en el archivo");
 e.printStackTrace();
 }
 }
}
```

La siguiente instrucción (comentada en el código) abre el archivo en mode *append* lo que significa que la información se agrega al archivo, no se vuelve a sobre escribir.

```
FileWriter fw = new FileWriter(nombreArchivo,true);
```

La clase Lectura abre el archivo para cargar la información de los alumnos

Lectura.java

```
package uam.pvoe.archivos.operaciones;

import java.io.BufferedReader;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;
import java.util.StringTokenizer;
import uam.pvoe.archivos.clases.Alumno;
```

```

public class Lectura {

 public void leer(String nombreArchivo) {
 String cadenaLeida = "";
 FileReader fr;
 try {
 fr = new FileReader(nombreArchivo);
 BufferedReader archivoLectura = new BufferedReader(fr);
 Alumno alumno = new Alumno();
 System.out.println("Los alumnos son:");
 cadenaLeida = archivoLectura.readLine();
 while (cadenaLeida != null) {
 StringTokenizer st = new StringTokenizer(cadenaLeida,
",");

 alumno.setIdAlumno(Integer.parseInt(st.nextToken()));
 alumno.setNombre(st.nextToken());
 alumno.setLicenciatura(st.nextToken());
 System.out.println(alumno.toString());
 cadenaLeida = archivoLectura.readLine();
 }
 archivoLectura.close();
 } catch (FileNotFoundException e) {
 System.out.println("No se pudo encontrar el archivo");
 e.printStackTrace();
 } catch (IOException e) {
 System.out.println("No se pudo leer del archivo");
 e.printStackTrace();
 }
 }
}

```

Finalmente se creará la clase Principal en el paquete **uam.pvoe.archivos.principal** para el manejo de la aplicación.

Principal.java

```

package uam.pvoe.archivos.principal;

import uam.pvoe.archivos.clases.Alumno;
import uam.pvoe.archivos.operaciones.Escritura;
import uam.pvoe.archivos.operaciones.Lectura;

public class Principal {

 public static void main(String[] args) {

 Alumno alumno;
 alumno = leerAlumno();
 guardarAlumno(alumno);
 cargarAlumnos();

 }
}

```

```
public static Alumno leerAlumno() {
 Alumno alumno = new Alumno();
 alumno.setNombre("Nombre del Alumno");
 alumno.setIdAlumno(1);
 alumno.setLicenciatura("Licenciatura del Alumno");
 return alumno;
}

public static void guardarAlumno(Alumno alumno) {
 Escritura escribir = new Escritura();
 escribir.escribir("datosAlumnos.txt", alumno);
}

public static void cargarAlumnos() {
 Lectura leer = new Lectura();
 leer.leer("datosAlumnos.txt");
}
}
```