

Ficheros de acceso aleatorio

Los ficheros con los que hemos trabajado hasta ahora (ya sean ficheros de texto o ficheros binarios con objetos serializados) no resultan adecuados para muchas aplicaciones en las que hay que trabajar eficientemente con un subconjunto de los datos almacenados en disco.

En este tipo de aplicaciones, se ha de acceder a un registro concreto dentro de un fichero, por lo que los registros deben ser de tamaño fijo:

Campo	Contenido	Tamaño
Nombre	32 caracteres	64 bytes
Teléfono	16 caracteres	32 bytes
E-Mail	32 caracteres	64 bytes
Dirección	64 caracteres	128 bytes
Fecha de nacimiento	32 caracteres	64 bytes
Grupo	1 int	4 bytes
Deuda	1 double	8 bytes
TOTAL		364 bytes

- Como Java utiliza caracteres UNICODE, cada carácter de una cadena de caracteres ocupa 16 bits (2 bytes).
- La clase `RandomAccessFile` nos permitirá representar un fichero de acceso aleatorio para el que nosotros definiremos el formato de sus registros.

Registro

```
import java.io.*;
import java.text.DateFormat;

public class Registro extends Contacto
{
 public final static int DIM = 364;

 // Lectura

 public void read (RandomAccessFile file)
 throws IOException, java.text.ParseException
 {
 DateFormat df;

 setNombre ( readString (file, 32) );
 setTelefono ( readString (file, 16) );
 setEmail ( readString (file, 32) );
 setDireccion ( readString (file, 64) );

 df = DateFormat.getDateInstance(DateFormat.LONG);
 setNacimiento ( df.parse(readString(file,32)) );

 setGrupo(file.readInt());
 setDeuda(file.readDouble());
 }

 private String readString
 (RandomAccessFile file, int dim)
 throws IOException
 {
 char campo[] = new char[dim];

 for (int i=0; i<dim; i++)
 campo[i] = file.readChar();

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

```

// Escritura

public void write (RandomAccessFile file)
 throws IOException
{
 DateFormat df;

 writeString (file, getNombre(), 32);
 writeString (file, getTelefono(),  16);
 writeString (file, getEmail(), 32);
 writeString (file, getDireccion(),  64);

 df = DateFormat.getDateInstance(DateFormat.LONG);
 writeString (file, df.format(getNacimiento()), 32);

 file.writeInt ( getGrupo() );
 file.writeDouble ( getDeuda() );
}

private void writeString
 (RandomAccessFile file, String str, int dim)
 throws IOException
{
 StringBuffer buffer = new StringBuffer();

 if (str!=null)
 buffer.append(str);

 buffer.setLength(dim);
 file.writeChars(buffer.toString());
}
}

```

Fichero de contactos

```
import java.io.*;

public class Contactos
{
 // Fichero de acceso aleatorio

 private RandomAccessFile file;

 // Apertura del fichero

 public void abrir()
 throws IOException
 {
 file = new RandomAccessFile("clientes.dat", "rw");
 }

 // Cierre del fichero

 public void cerrar()
 throws IOException
 {
 if (file!=null)
 file.close();
 }

 // Escribir un registro
 // en la posición actual del cursor

 public void escribir (Registro registro)
 throws IOException
 {
 if (file!=null)
 registro.write(file);
 }
}
```

```

// Escribir un registro en una posición cualquiera

public void escribir (Registro registro, int pos)
 throws IOException
{
 if (file!=null) {
 file.seek ( (pos-1)*Registro.DIM );
 escribir(registro);
 }
}

// Leer del fichero el registro
// que se encuentra en la posición actual del cursor

public Registro leer ()
{
 Registro registro = null;

 if (file!=null) {
 try {
 registro = new Registro();
 registro.read(file);
 } catch (Exception error) {
 registro = null;
 }
 }

 return registro;
}

// Leer del fichero un registro cualquiera
// (el parámetro indica la posición del registro)

public Registro leer (int pos)
 throws IOException
{
 if (file!=null) {
 file.seek ( (pos-1)*Registro.DIM );
 }

 return leer();
}
}

```

Ejemplos de uso

```
Registro contacto;  
Contactos agenda;  
  
agenda = new Contactos();
```

Escritura secuencial de datos

```
agenda.abrir();  
agenda.escribir( contacto1 );  
agenda.escribir( contacto2 );  
...  
agenda.cerrar();
```

Lectura secuencial del fichero

```
agenda.abrir();  
  
do {  
 contacto = agenda.leer();  
 ...  
} while (contacto!=null);  
  
agenda.cerrar();
```

Acceso aleatorio a los datos (lectura y actualización)

```
agenda.abrir();  
  
contacto = agenda.leer(2);  
  
contacto.setNombre("JC");  
  
agenda.escribir(contacto,2);  
  
agenda.cerrar();
```