MFC 使用 ADO 读写 Access 数据库实例

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::I nitInstance()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:您的开发环境中 msado15.dll 不一定在这个目录下,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 operator appli ed 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:

```
BOOL CADOTest1Dlg::OnlnitDialog()
{
 CDialog::OnlnitDialog();
 HRESULT hr;
 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
```

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 Passwo


```
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作相应的处理, 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_p Recordset;

并为其创建 Recordset 对象的实例: m_pRecordset.CreateInstance("ADODB.Records et"), 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;
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,ol d,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
\exists:%s\r\n",vID.IVal,(LPCTSTR)(_bstr_t)vUsername,vOld.IVal,(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 ADOTe st1:
 - 2、 在对话框界面上放置显示记录列表控件和添加、删除记录用的的编辑、按钮控件,

- 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

```
//////// ADOTest1Dlg.h : header file
#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 CADOTest1Dlg: 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_cDelItem;
 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(CAboutDlg)
 //}}AFX_DATA_INIT
void CAboutDlg::DoDataExchange(CDataExchange* pDX)
 CDialog::DoDataExchange(pDX);
 //{{AFX_DATA_MAP(CAboutDIg)
 //}}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(CADOTest1Dlg::IDD, pParent)
 //{{AFX_DATA_INIT(CADOTest1Dlg)
 m_nUserID = 0;
 m_nOld = 0;
 m_sUsername = _T("");
 m_tBirthday = COleDateTime::GetCurrentTime();
 //}}AFX_DATA_INIT
 // Note that Loadlcon does not require a subsequent Destroylcon 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(CADOTest1Dlg)
 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, OnItemchangedUserlist)
//}}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);
 ////////为列表控件添加列/////////
 m_userlist.InsertColumn(0,"用户 ID",LVCFMT_LEFT,60);
 m_userlist.InsertColumn(1,"用户名",LVCFMT_LEFT,100);
 m_userlist.InsertColumn(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.InsertItem(0xffff,(_bstr_t)vID);
 m_userlist.SetItem(nItem,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(nItem,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_hIcon, TRUE); // Set big icon
  SetIcon(m_hIcon, 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::OnQueryDragIcon()
 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.InsertItem(0xffff,"");
 SaveData();///保存数据
m_userlist.SetItemState(m_nCurrentSel,LVIS_SELECTED|LVIS_FOCUSED,LVIS_SELECTED|LVIS_F
OCUSED);
 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_nCurrentSel);
 int count = m_userlist.GetItemCount();
 if(count <= m_nCurrentSel)
 m_nCurrentSel = count-1;
 m_pRecordset->Delete(adAffectCurrent);
 m_pRecordset->MoveNext();
 LoadData();
m_userlist.SetItemState(m_nCurrentSel,LVIS_SELECTED|LVIS_FOCUSED,LVIS_SELECTED|LVIS_F
OCUSED);
 m_userlist.SetFocus();
 m_bAutoSave = TRUE;
void CADOTest1Dlg::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->iItem;
 LoadData();///加载新数据
```

```
m_cDelItem.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.IVal;
 m_tBirthday = vBirthday;
  UpdateData(FALSE);
////将编辑框的数据保存到记录集与列表框
void CADOTest1Dlg::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\_nCurrentSel,0,LVIF\_TEXT,(\_bstr\_t)vUserID,NULL,0,0,0);
 m_userlist.SetItem(m_nCurrentSel,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_nCurrentSel,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、图象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。