博文

[转载]MFC使用ADO读写Access数据库

已有 1697 次阅读 2014-4-24 18:36 | 个人分类:程序设计 | 系统分类:生活其它 | 关键词:C++ 数据库 | 文章来源:转载

MFC使用ADO读写Access数据库

ADO(ActiveX Data Object)是Microsoft数据库应用程序开发的新接口,是建立在OLE DB之上的高层数据库访问技术,即使你对OLE DB,COM不了解也能轻松对付ADO,因为它非常简单易用,甚至比你以往所接触的ODBC API、DAO、RDO都要容易使用,并不失灵活性。本文详细地介绍在Visual C++开发环境下如何使用ADO来进行数据库应用程序开发,并给出示例代码。为了使读者朋友都能测试本例提供的代码,我们采用Access数据库,您可以直接在我们提供的示例代码中找到这个test.mdb

一、实现方法

万事开头难,任何一种新技术对于初学者来说最重要的还是"入门",掌握其要点。让我们来看看ADO 数据库开发的基本流程吧!它的基本步骤如下:

- (1) 初始化COM库,引入ADO库定义文件
- (2) 用Connection对象连接数据库
- (3)利用建立好的连接,通过Connection、Command对象执行SQL命令,或利用Recordset对象取得结果记录集进行查询、处理。
 - (4) 使用完毕后关闭连接释放对象。

下面我们将详细介绍上述步骤并给出相关代码。

1、COM库的初始化

我们可以使用AfxOleInit()来初始化COM库,这项工作通常在CWinApp::InitInstance()的重载函数中完成,请看如下代码:

```
BOOL CADOTest1App::InitInstance()
{
AfxOleInit();
......
}
```

2、用#import指令引入ADO类型库

为了引入ADO类型库,需要在项目的stdafx.h文件中加入如下语句:

#import "c:\program files\common files\system\ado\msado15.dll" no_namespace rename("EOF","adoEOF")

这一语句有何作用呢?其最终作用同我们已经十分熟悉的#include类似,编译的时候系统会为我们生成msado15.tlh,ado15.tli两个C++头文件来定义ADO库。

需要读者朋友注意的是:如果你的开发环境中msado15.dll不在这个目录下,请按实际情况修改;在编译的时候可能会出现如下警告,对此微软在MSDN中作了说明,并建议我们不要理会这个警告:msado15.tlh(405):warning C4146:unary minus operatorapplied to unsigned type, result still unsigned。

3、创建Connection对象并连接数据库

为了首先我们需要添加一个指向Connection对象的智能指针_ConnectionPtr m_pConnection,下面的代码演示了如何创建Connection对象实例及如何连接数据库并进行异常捕捉:

在这段代码中我们是通过Connection对象的Open方法来进行连接数据库的,下面是该方法的原型:

```
HRESULT Connection15::Open (_bstr_t ConnectionString, _bstr_t UserID, _bstr_t Password, long Options );
```

上述函数中参数ConnectionString为连接字串,参数UserID是用户名,参数Password是登陆密码,参数Options是连接选项,用于指定Connection对象对数据的更新许可权,一般情况下Options可以是如下几个常量:

adModeUnknown:缺省。当前的许可权未设置

adModeRead:只读 adModeWrite:只写

adModeReadWrite:可以读写

adModeShareDenyRead:阻止其它Connection对象以读权限打开连接

adModeShareDenyWrite:阻止其它Connection对象以写权限打开连接

adModeShareExclusive:阻止其它Connection对象以读写权限打开连接

adModeShareDenyNone:阻止其它Connection对象以任何权限打开连接

我们给出一些常用的连接方式供大家参考:

(1) 通过JET数据库引擎对ACCESS2000数据库的连接:

```
m_pConnection->Open("Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\test.mdb","","",adModeUnknown);
```

(2) 通过DSN数据源对任何支持ODBC的数据库进行连接:

```
m_pConnection->Open("Data Source=adotest;UID=sa;PWD=;","","",adModeUnknown);
```

(3) 不通过DSN对SQL SERVER数据库进行连接:

```
m_pConnection->Open("driver={SQL Server};Server=127.0.0.1;DATABASE=vckbase;
UID=sa;PWD=139","","",adModeUnknown);
```

其中Server是SQL服务器的名称,DATABASE是库的名称。

Connection对象除Open()方法外还有许多方法,我们先介绍Connection对象中两个有用的属性ConnectionTimeOut与State。ConnectionTimeOut用来设置连接的超时时间,需要在Open之前调用,例如:

```
m_pConnection->ConnectionTimeout = 5; //设置超时时间为5秒
```

m_pConnection->Open("Data Source=adotest;","","",adModeUnknown);

State属性指明当前Connection对象的状态,0表示关闭,1表示已经打开,我们可以通过读取这个属性来进行相应的处理,例如:

if(m_pConnection->State)

m_pConnection->Close(); //如果已经打开了连接则关闭它

4、执行SQL命令并取得结果记录集

为了取得结果记录集,我们定义一个指向Recordset对象的指针:_RecordsetPtr m_pRecordset;并为其创建 Recordset对象的实例: m_pRecordset.CreateInstance("ADODB.Recordset"), SQL命令的执行可以采用多种形式,下面我们一一进行阐述。

(1) 利用Connection对象的Execute方法执行SQL命令

Execute()方法的原型如下所示:

_RecordsetPtr Connection15::Execute (_bstr_t CommandText, VARIANT * RecordsAffected, long Options)

其中CommandText是命令字串,通常是SQL命令。参数RecordsAffected是操作完成后所影响的行数,参数Options 表示CommandText中内容的类型,Options可以取如下值之一:adCmdText表明CommandText是文本命令;adCmdTable表明CommandText是一个表名;adCmdProc表明CommandText是一个存储过程;adCmdUnknown表明CommandText内容未知。Execute()函数执行完后返回一个指向记录集的指针,下面我们给出具体代码并作说明:

_variant_t RecordsAffected;

///执行SQL命令: CREATE TABLE创建表格users,users包含四个字段:整形ID,字符串username,整形old,日期型birthday m_pConnection->Execute("CREATE TABLE users(ID INTEGER,username TEXT,old INTEGER,birthday DATETIME)",&RecordsAffected,adCmdText);

///往表格里面添加记录

m_pConnection->Execute("INSERT INTO users(ID,username,old,birthday) VALUES (1, 'Washington',25,'1970/1/1')",&RecordsAffected,adCmdText);

///将所有记录old字段的值加一

m_pConnection->Execute("UPDATE users SET old = old+1",&RecordsAffected,adCmdText);

///执行SQL统计命令得到包含记录条数的记录集

m_pRecordset = m_pConnection->Execute("SELECT COUNT(*) FROM
users",&RecordsAffected,adCmdText);

_variant_t vIndex = (long)0;

_variant_t vCount = m_pRecordset->GetCollect(vIndex);///取得第一个字段的值放入vCount变量m_pRecordset->Close();///关闭记录集

CString message;

message.Format("共有%d条记录",vCount.IVal); AfxMessageBox(message);///显示当前记录条数

(2) 利用Command对象来执行SQL命令

_CommandPtr m_pCommand;

 ${\it m_pCommand.} CreateInstance ("ADODB.Command"); \\$

_variant_t vNULL;

vNULL.vt = VT_ERROR;

 $vNULL.scode = DISP_E_PARAMNOTFOUND; ///定义为无参数$

m_pCommand->ActiveConnection = m_pConnection;///非常关键的一句,将建立的连接赋值给它m_pCommand->CommandText = "SELECT * FROM users";///命令字串m_pRecordset = m_pCommand->Execute(&vNULL,&vNULL,adCmdText); //执行命令取得记录集

在这段代码中我们只是用Command对象来执行了SELECT查询语句,Command对象在进行存储过程的调用中能真正体现它的作用。下次我们将详细介绍。

(3) 直接用Recordset对象进行查询取得记录集,例如:

m_pRecordset->Open("SELECT * FROM users",_variant_t((IDispatch *)m_pConnection,true), adOpenStatic,adLockOptimistic,adCmdText);

Open()方法的原型如下:

HRESULT Recordset15::Open (const_variant_t & Source, const_variant_t & ActiveConnection, enum CursorTypeEnum CursorType, enum LockTypeEnum LockType, long Options)

上述函数中参数Source是数据查询字符串;参数ActiveConnection是已经建立好的连接(我们需要用Connection对象指针来构造一个_variant_t对象);参数CursorType光标类型,它可以是以下值之一;请看这个枚举结构:

```
enum CursorTypeEnum {
 adOpenUnspecified = -1,///不作特别指定
 adOpenForwardOnly = 0,///前滚静态光标。这种光标只能向前浏览记录集,比如用MoveNext向前滚动,这种方式可以提高浏览速度。但诸如BookMark,RecordCount,AbsolutePosition,AbsolutePage都不能使用
 adOpenKeyset = 1,///采用这种光标的记录集看不到其它用户的新增、删除操作,但对于更新原有记录的操作对你是可见的。
 adOpenDynamic = 2,///动态光标。所有数据库的操作都会立即在各用户记录集上反应出来。
 adOpenStatic = 3///静态光标。它为你的记录集产生一个静态备份,但其它用户的新增、删除、更新操作对你的记录集来说是不可见的。
};
```

参数LockType表示数据库的锁定类型,它可以是以下值之一,请看如下枚举结构:

```
enum LockTypeEnum {
 adLockUnspecified = -1,///未指定
 adLockReadOnly = 1,///只读记录集
 adLockPessimistic = 2,悲观锁定方式。数据在更新时锁定其它所有动作,这是最安全的锁定机制
 adLockOptimistic = 3,乐观锁定方式。只有在你调用Update方法时才锁定记录。在此之前仍然可以做数据的更新、插入、删除
等动作
 adLockBatchOptimistic = 4,乐观分批更新。编辑时记录不会锁定,更改、插入及删除是在批处理模式下完成。
};
```

参数Options的含义请参考本文中对Connection对象的Execute()方法的介绍。

5、记录集的遍历、更新

根据我们刚才通过执行SQL命令建立好的users表,它包含四个字段:ID,username,old,birthday 以下的代码实现:打开记录集,遍历所有记录,删除第一条记录,添加三条记录,移动光标到第二条记录,更改其年龄 数据,保存到数据库。

```
_variant_t vUsername, vBirthday, vID, vOld;
_RecordsetPtr m_pRecordset;
m_pRecordset.CreateInstance("ADODB.Recordset");
m_pRecordset->Open("SELECT * FROM users",_variant_t((IDispatch*)m_pConnection,true),
adOpenStatic,adLockOptimistic,adCmdText);
while(!m_pRecordset->adoEOF)
```

```
///这里为什么是adoEOF而不是EOF呢?还记得rename("EOF","adoEOF")这一句吗?
vID = m_pRecordset->GetCollect(_variant_t((long)0));///取得第1列的值,从0开始计数,你也可以直接给出列的名称;
vUsername = m_pRecordset->GetCollect("username");///取得username字段的值
vOld = m pRecordset->GetCollect("old");
vBirthday = m_pRecordset->GetCollect("birthday");
///在DEBUG方式下的OUTPUT窗口输出记录集中的记录
if(vID.vt != VT_NULL && vUsername.vt != VT_NULL && vOld.vt != VT_NULL &&
vBirthday.vt != VT_NULL)
|TRACE("id:%d,姓名:%s,年龄:%d,生日:%s\r\n",vID.IVaI,(LPCTSTR)(_bstr_t)vUsername,vOld.IVaI,(LPCTSTR)
(_bstr_t)vBirthday);
m_pRecordset->MoveNext();///移到下一条记录
m_pRecordset->MoveFirst();///移到首条记录
m_pRecordset->Delete(adAffectCurrent);///删除当前记录
///添加三条新记录并赋值
for(int i=0;i<3;i++)
m_pRecordset->AddNew();///添加新记录
m_pRecordset->PutCollect("ID",_variant_t((long)(i+10)));
m_pRecordset->PutCollect("username",_variant_t("叶利钦"));
m_pRecordset->PutCollect("old",_variant_t((long)71));
m_pRecordset->PutCollect("birthday",_variant_t("1930-3-15"));
m_pRecordset->Move(1,_variant_t((long)adBookmarkFirst));///从第一条记录往下移动一条记录,即移动到第二条记录处
m_pRecordset->PutCollect(_variant_t("old"),_variant_t((long)45));///修改其年龄
m_pRecordset->Update();///保存到库中
```

6、关闭记录集与连接

记录集或连接都可以用Close()方法来关闭:

```
m_pRecordset->Close();///关闭记录集
m_pConnection->Close();///关闭连接
```

至此,我想读者朋友已经熟悉了ADO操作数据库的大致流程,也许您已经胸有成竹,也许您还有点胡涂,不要紧! 建议你尝试写几个例子,这样会更好地熟悉ADO,最后我给大家写了一个小例子,例子实现的功能是读出所有记录并放 到列表控件中,同时可以添加、删除、修改记录。

- 二、编程步骤
- 1、启动Visual C++6.0,生成一个基于对话框的应用程序,将该程序命名为ADOTest1;
- 2、在对话框界面上放置显示记录列表控件和添加、删除记录用的编辑、按钮控件,具体设置参加代码中对话框资源部分;
- 3、使用Class Wizard为添加、修改数据库记录的按钮添加消息响应函数;
- 4、添加成程序代码,编译运行程序。
- 三、程序代码

```
#if!defined(AFX_ADOTEST1DLG_H__29B385C0_02C0_4588_A8B4_D0EFBB4F578D_INCLUDED_)
#define AFX_ADOTEST1DLG_H_29B385C0_02C0_4588_A8B4_D0EFBB4F578D_INCLUDED_
#if_MSC_VER > 1000
#pragma once
#endif // _MSC_VER > 1000
class CADOTest1DIg : public CDialog
{
// Construction
public:
BOOL m_bAutoSave;
```

```
void SaveData();
void LoadData();
_variant_t vUserID, vUsername, vOld, vBirthday;
BOOL m_bSuccess;
int m_nCurrentSel;
_RecordsetPtr m_pRecordset;
CADOTest1Dlg(CWnd* pParent = NULL); // standard constructor
// Dialog Data
//{{AFX_DATA(CADOTest1Dlg)
enum { IDD = IDD_ADOTEST1_DIALOG };
CButton m_cDeIItem;
CButton m_cAddItem;
CListCtrl m_userlist;
UINT m_nUserID;
UINT m_nOld;
CString m_sUsername;
COleDateTime m_tBirthday;
//}}AFX_DATA
// ClassWizard generated virtual function overrides
//{{AFX_VIRTUAL(CADOTest1Dlg)
protected:
virtual void DoDataExchange(CDataExchange* pDX); // DDX/DDV support
//}}AFX_VIRTUAL
// Implementation
protected:
HICON m_hlcon;
// Generated message map functions
//{{AFX_MSG(CADOTest1Dlg)
virtual BOOL OnInitDialog();
afx_msg void OnSysCommand(UINT nID, LPARAM IParam);
afx_msg void OnPaint();
afx_msg HCURSOR OnQueryDragIcon();
virtual void OnOK();
afx_msg void OnAdditem();
afx_msg void OnDelitem();
afx_msg void OnItemchangedUserlist(NMHDR* pNMHDR, LRESULT* pResult);
//}}AFX_MSG
DECLARE_MESSAGE_MAP()
#endif
#include "stdafx.h"
#include "ADOTest1.h"
#include "ADOTest1Dlg.h"
#ifdef_DEBUG
#define new DEBUG NEW
#undef THIS_FILE
static char THIS_FILE[] = __FILE__;
#endif
extern CADOTest1App theApp;
class CAboutDlg: public CDialog
public:
CAboutDlg();
// Dialog Data
//{{AFX_DATA(CAboutDlg)
enum { IDD = IDD_ABOUTBOX };
//}}AFX_DATA
// ClassWizard generated virtual function overrides
//{{AFX_VIRTUAL(CAboutDlg)
protected:
virtual void DoDataExchange(CDataExchange* pDX); // DDX/DDV support
```

```
//}}AFX_VIRTUAL
// Implementation
protected:
//{{AFX_MSG(CAboutDlg)
//}}AFX_MSG
DECLARE_MESSAGE_MAP()
CAboutDlg::CAboutDlg():CDialog(CAboutDlg::IDD)
//{{AFX_DATA_INIT(CAboutDIg)
//}}AFX_DATA_INIT
}
void CAboutDlg::DoDataExchange(CDataExchange* pDX)
CDialog::DoDataExchange(pDX);
//{{AFX_DATA_MAP(CAboutDlg)
//}}AFX_DATA_MAP
}
BEGIN_MESSAGE_MAP(CAboutDlg, CDialog)
//{{AFX_MSG_MAP(CAboutDlg)
// No message handlers
//}}AFX_MSG_MAP
END_MESSAGE_MAP()
CADOTest1Dlg::CADOTest1Dlg(CWnd* pParent /*=NULL*/)
: CDialog(CADOTest1DIg::IDD, pParent)
//{{AFX_DATA_INIT(CADOTest1Dlg)
m_nUserID = 0;
m_nOld = 0;
m_sUsername = _T("");
m_tBirthday = COleDateTime::GetCurrentTime();
//}}AFX_DATA_INIT
// Note that LoadIcon does not require a subsequent DestroyIcon in Win32
m_hlcon = AfxGetApp()->LoadIcon(IDR_MAINFRAME);
m_nCurrentSel = -1;
m_bSuccess = FALSE;
m_bAutoSave = TRUE;
void CADOTest1Dlg::DoDataExchange(CDataExchange* pDX)
CDialog::DoDataExchange(pDX);
//{{AFX_DATA_MAP(CADOTest1Dlg)
DDX_Control(pDX, IDC_DELITEM, m_cDelItem);
DDX_Control(pDX, IDC_ADDITEM, m_cAddItem);
DDX_Control(pDX, IDC_USERLIST, m_userlist);
DDX_Text(pDX, IDC_USERID, m_nUserID);
DDX_Text(pDX, IDC_OLD, m_nOld);
DDX_Text(pDX, IDC_USERNAME, m_sUsername);
DDX_DateTimeCtrl(pDX, IDC_DATETIMEPICKER1, m_tBirthday);
//}}AFX_DATA_MAP
BEGIN_MESSAGE_MAP(CADOTest1Dlg, CDialog)
//{{AFX_MSG_MAP(CADOTest1DIg)
ON_WM_SYSCOMMAND()
ON_WM_PAINT()
ON WM QUERYDRAGICON()
ON_BN_CLICKED(IDC_ADDITEM, OnAdditem)
ON_BN_CLICKED(IDC_DELITEM, OnDelitem)
ON_NOTIFY(LVN_ITEMCHANGED, IDC_USERLIST, OnltemchangedUserlist)
//}}AFX_MSG_MAP
END_MESSAGE_MAP()
```

```
BOOL CADOTest1Dlg::OnlnitDialog()
CDialog::OnInitDialog();
m_cDelltem.EnableWindow(FALSE);
::SendMessage(m_userlist.m_hWnd, LVM_SETEXTENDEDLISTVIEWSTYLE,
LVS_EX_FULLROWSELECT, LVS_EX_FULLROWSELECT);
m_userlist.InsertColumn(0,"用户ID",LVCFMT_LEFT,60);
m_userlist.InsertColumn(1,"用户名",LVCFMT_LEFT,100);
m_userlist.lnsertColumn(2,"年龄",LVCFMT_LEFT,60);
m_userlist.InsertColumn(3,"生日",LVCFMT_LEFT,100);
////////读取数据库中的信息添加到列表控件/////////////
int nltem;
_variant_t vUsername,vBirthday,vID,vOld;
try
m_pRecordset.CreateInstance("ADODB.Recordset");
m_pRecordset->Open("SELECT*FROM users",
_variant_t((IDispatch*)theApp.m_pConnection,true),
adOpenStatic,adLockOptimistic,adCmdText);
m_bSuccess = TRUE;
while(!m_pRecordset->adoEOF)
vID = m_pRecordset->GetCollect("ID");
vUsername = m_pRecordset->GetCollect("username");
vOld = m_pRecordset->GetCollect("old");
vBirthday = m_pRecordset->GetCollect("birthday");
nltem=m_userlist.lnsertItem(0xffff,(_bstr_t)vID);
m_userlist.SetItem(nltem,1,1,(_bstr_t)vUsername,NULL,0,0,0);
m_userlist.SetItem(nItem,2,1,(_bstr_t)vOld,NULL,0,0,0);
m_userlist.SetItem(nltem,3,1,(_bstr_t)vBirthday,NULL,0,0,0);
m_pRecordset->MoveNext();
catch(_com_error e)///捕捉异常
AfxMessageBox("读取数据库失败!");///显示错误信息
ASSERT((IDM_ABOUTBOX & 0xFFF0) == IDM_ABOUTBOX);
ASSERT(IDM_ABOUTBOX < 0xF000);
CMenu* pSysMenu = GetSystemMenu(FALSE);
if (pSysMenu != NULL)
CString strAboutMenu;
strAboutMenu.LoadString(IDS_ABOUTBOX);
if (!strAboutMenu.lsEmpty())
pSysMenu->AppendMenu(MF_SEPARATOR);
pSysMenu->AppendMenu(MF_STRING, IDM_ABOUTBOX, strAboutMenu);
SetIcon(m_hlcon, TRUE); // Set big icon
SetIcon(m hlcon, FALSE); // Set small icon
return TRUE; // return TRUE unless you set the focus to a control
void CADOTest1Dlg::OnSysCommand(UINT nID, LPARAM IParam)
if ((nID & 0xFFF0) == IDM ABOUTBOX)
```

```
CAboutDlg dlgAbout;
dlgAbout.DoModal();
else
CDialog::OnSysCommand(nID, IParam);
}
void CADOTest1Dlg::OnPaint()
if (Islconic())
CPaintDC dc(this); // device context for painting
SendMessage(WM_ICONERASEBKGND, (WPARAM) dc.GetSafeHdc(), 0);
// Center icon in client rectangle
int cxlcon = GetSystemMetrics(SM_CXICON);
int cylcon = GetSystemMetrics(SM_CYICON);
CRect rect;
GetClientRect(&rect);
int x = (rect.Width() - cxlcon + 1) / 2;
int y = (rect.Height() - cylcon + 1) / 2;
// Draw the icon
dc.Drawlcon(x, y, m_hlcon);
else
CDialog::OnPaint();
HCURSOR CADOTest1Dlg::OnQueryDraglcon()
return (HCURSOR) m_hlcon;
void CADOTest1Dlg::OnOK()
if(m_bSuccess)
m_pRecordset->Update();
m_pRecordset->Close();
CDialog::OnOK();
void CADOTest1Dlg::OnAdditem()
if(UpdateData())
if(m_sUsername.GetLength()>0)
m_pRecordset->AddNew();
m_nCurrentSel = m_userlist.lnsertItem(0xffff,"");
SaveData();///保存数据
m_userlist.SetItemState(m_nCurrentSeI,LVIS_SELECTED|LVIS_FOCUSED,LVIS_SELECTED|LVIS_FOCUSED);
 m userlist.SetHotItem(m nCurrentSel);
m_userlist.SetFocus();
else
AfxMessageBox("请输入用户名");
void CADOTest1Dlg::OnDelitem()
m_bAutoSave = FALSE;
if(m_nCurrentSel >= 0)
```

```
m_userlist.DeleteItem(m_nCurrentSeI);
int count = m_userlist.GetItemCount();
if(count <= m_nCurrentSel)
m_nCurrentSeI = count-1;
m_pRecordset->Delete(adAffectCurrent);
m_pRecordset->MoveNext();
LoadData();
m_userlist.SetItemState(m_nCurrentSeI,LVIS_SELECTED|LVIS_FOCUSED,LVIS_SELECTED|LVIS_FOCUSED);
m_userlist.SetFocus();
m_bAutoSave = TRUE;
}
void CADOTest1DIg::OnItemchangedUserlist(NMHDR* pNMHDR, LRESULT* pResult)
NM_LISTVIEW* pNMListView = (NM_LISTVIEW*)pNMHDR;
if(pNMListView->uNewState&LVIS_SELECTED)
UpdateData();
SaveData();///保存旧数据
m_nCurrentSel = pNMListView->iltem;
LoadData();///加载新数据
m_cDelltem.EnableWindow();
*pResult = 0;
/////将记录集中的数据加载到编辑框////
void CADOTest1Dlg::LoadData()
m_pRecordset->Move(m_nCurrentSel,_variant_t((long)adBookmarkFirst));
vUserID = m_pRecordset->GetCollect("ID");
vUsername = m_pRecordset->GetCollect("username");
vOld = m_pRecordset->GetCollect("old");
vBirthday = m_pRecordset->GetCollect("birthday");
m_nUserID = vUserID.IVal;
m_sUsername = (LPCTSTR)(_bstr_t)vUsername;
m_nOld = vOld.lVal;
m_tBirthday = vBirthday;
UpdateData(FALSE);
////将编辑框的数据保存到记录集与列表框
void CADOTest1DIg::SaveData()
if(!m_pRecordset->adoEOF && m_nCurrentSel >= 0 && m_bAutoSave)
vUserID = (long)m_nUserID;
vUsername = m_sUsername;
vOld = (long)m nOld;
vBirthday = m_tBirthday;
m_pRecordset->PutCollect("ID",vUserID);
m_pRecordset->PutCollect("username",vUsername);
m_pRecordset->PutCollect("old",vOld);
m_pRecordset->PutCollect("birthday",vBirthday);
m_userlist.SetItem(m_nCurrentSeI,0,LVIF_TEXT,(_bstr_t)vUserID,NULL,0,0,0);
m_userlist.SetItem(m_nCurrentSeI,1,LVIF_TEXT,(_bstr_t)vUsername,NULL,0,0,0);
m_userlist.SetItem(m_nCurrentSel,2,LVIF_TEXT,(_bstr_t)vOld,NULL,0,0,0);
m_userlist.SetItem(m_nCurrentSeI,3,LVIF_TEXT,(_bstr_t)vBirthday,NULL,0,0,0);
}
BOOL CADOTest1App::InitInstance()
AfxEnableControlContainer();
AfxOleInit();///初始化COM库
```

```
try
hr = m_pConnection.CreateInstance("ADODB.Connection");///创建Connection对象
if(SUCCEEDED(hr))
hr = m_pConnection->Open("Provider=Microsoft.Jet.OLEDB.4.0;
Data Source=test.mdb","",adModeUnknown);///连接数据库
///上面一句中连接字串中的Provider是针对ACCESS2000环境的,
/////对于ACCESS97,需要改为:Provider=Microsoft.Jet.OLEDB.3.51; }
catch( com error e)///捕捉异常
CString errormessage;
errormessage.Format("连接数据库失败!\r\n错误信息:%s",e.ErrorMessage());
AfxMessageBox(errormessage);///显示错误信息
return FALSE;
#ifdef_AFXDLL
Enable3dControls(); // Call this when using MFC in a shared DLL
#else
Enable3dControlsStatic(); // Call this when linking to MFC statically
#endif
CADOTest1Dlg dlg;
m_pMainWnd = &dlg;
int nResponse = dlg.DoModal();
if (nResponse == IDOK)
else if (nResponse == IDCANCEL)
return FALSE;
int CADOTest1App::ExitInstance()
if(m_pConnection->State)
m_pConnection->Close(); ///如果已经打开了连接则关闭它
return CWinApp::ExitInstance();
```

四、小结

限于篇幅ADO中的许多内容还没有介绍,如绑定方式处理记录集数据、存储过程的调用、事务处理、图像在数据库中的保存与读取、与表格控件的配合使用等。如果读者对上述内容感性认识的话,可以自行参考相关编程资料。

本文引用地址: http://blog.sciencenet.cn/blog-51026-788237.html 此文来自科学网郑晖博客,转载请注明出处。上一篇: [转载]【GAMIT-BLOCK】GAMIT 解算各步骤-详细