第九章 VBA数据库编程
第一节 VBA常见操作
第2节 VBA的数据库编程
第一节 VBA常见操作
一、打开和关闭操作
二、输入框(InputBox)
三、消息框(MsgBox)
四、VBA编程验证数据

五、计时事件（Timer）
一、打开和关闭操作
1.打开窗体操作
命令格式为：
DoCmd.OpenForm 窗体名[,视图][,筛选名称][,Where条件][,数据模式][,窗口模式]
有关参数说明如下：
窗体名称：字符串表达式，代表窗体的有效名称。
视图：各种视图对应常量如下：

设计视图 acDesign ，

数据表视图 acFormDS，

窗体视图（默认值）acNormal，

打印预览acPreview
2.打开报表操作
命令格式为：
DoCmd. OpenReport 报表名称[,视图][,筛选名称][,Where条件]报表名称：代表要打开的报表的有效名称，为字符串表达式。视图：代表将要打开的报表的视图，各种视图对应常量如下：

设计视图 acViewDesign

打印视图（默认值） acViewNormal

打印预览 acViewPreview
3.打开表操作
命令格式为：
DoCmd.OpenTable表名[, 视图][, 数据模式]
表名：代表要打开的表的有效名称，为字符串表达式，。
视图：代表将要打开的报表的视图，各种视图对应常量如下：

设计视图 acViewDesign

数据表视图（默认值） acViewNormal

打印预览 acViewPreview

4.打开查询操作
 DoCmd. OpenQuery查询名[, 视图][, 数据模式]
5.关闭对象操作
 DoCmd.Close [对象类型, 对象名] [,保存]
6.运行宏
 DoCmd.RunMacro MacroName[, repeatcount][, repeatexpression]
7.退出Access程序
 DoCmd. Quit
二、输入框(InputBox)
格式：InputBox(提示信息[,标题][,字符表达式][,左边距][,上边距])
说明：

（1）用于接收用户从键盘上输入的数据;

（2）函数返回值为从键盘上输入的数据，为字符串；

（3）“提示信息”是显示在对话中用于提示用户输入的信息；

（4）“标题”是对话框标题栏上显示的内容；

（5）“字符表达式”是默认输入内容；

（6）“左边距”是对话框距屏幕左边的距离；

（7）“上边距”是对话框距屏幕上边的距离。

三、消息框(MsgBox)
格式：MsgBox(消息[,样式][,标题])
说明：

（1）该函数用于显示操作提示或反馈消息，以提示用户做出反映；

（2） “消息”是显示在对话框中的信息；

（3）“样式”决定消息框内的按钮和图标的种类和数目，它是“按钮类型”、“图标类型”、“缺省按钮”３个数值之和。

① 按钮类型
[image: image1.png]I

o

S

U RIGH

CELLS SRR R

SR

I

3

=R
L~

G| & w | e

SRS

[image: image2.png]@ bR

2 P [KEA
16 | VbCritical fak

32 | VbQuestion 5t ln)

48 |VbExclamation |4

64 | VbInformation |Wf/&

LAl R)

[image: image3.png]@) Gk 1Al

fi 5 B gl

0 VbDefaultButton1 /1A
256 VbDefaultButton2 w24
512 VbDefaultButton3 34

(4) “BRRJERSTEAEAR A L SR IR P 2%

[image: image4.png]LA T Xt B X T HER SR s o KR [
NN

fi [frsi |k
VbOK i
VbCancel

N O~ WOIN| =

[image: image5.png]" 9. VBAZRFRELUFEHE

BEAR | REERR | HY

IsNumeric |Booleanftf |{EHiFXAMIBHLEREE N
. HEETrue, WX%ME

IsDate Booleanff |5HiFixARTE A LISMBAY.
FR[ETrue, WA

TsNull Booleanff |35Hi#ixARTE HEMHIENIL.
FiB[ETrue, Null

IsBmpty |Booleanff |{EHZERET B&YMHL. iR
True, MEHYLHL

IsArray |Booleanff |#SHZEERTA— B4 HEME
True, A4

IsError |Booleanfd |gHFEXARTAH—THIRME. #
EEITrue, WHHR

IsObject |Booleanff |{EHHRIAREEAMBER. Hig
[}

e, MR &R

[image: image6.png]Fi. B (Timer)

HAHTRER:

i iR B (Form_Timer) 5k
THI3IERE (TimerInterval) #H5E i 18] 5t
SHMRIBIT—K.

ER: “THIT RS AIRE B R LA N B
i1, 100084170,

第二节　VBA数据库编程
　一、DAO技术

二、ADO技术

三、数据库编程分析

四、数据库数据访问和处理时使用的特殊函数
一、DAO技术
　　　DAO（数据访问对象）是VBA提供的一种数据访问接口，使用它可以灵活地访问数据库并进行各种操作。
　　　１．DAO库的引用

　　　２．DAO模型结构

　　　３．使用方法

１．DAO库的引用
（1）打开VBE窗口；
（2）选择“工具”菜单中的“引用”项；

（3）在“引用”对话框中选择“Microsoft DAO 3.6 Object Library”并确定。

[image: image7.png]2. DAOHERI 5 #)

THEXME, —
?IfFIX?iT?T

X

BARFETIE,

S
&, 78'1354‘1@2

DBEngine

| Error(s)

BEENR, —
A ERFEITHT
EARkEH,

Workspace(s)

Database(s)

[| Querdefls)

HfHER, A
RSERENE
ke

RecordSet(s)

Field(s)

FEME, AKX
RFEMRR.

３．使用方法
（1）创建工作区
（2）打开数据库

（3）选择记录集

（4）浏览记录

（5）操作记录

（6）关闭和回收记录集与数据库

（7）举例

（1）创建工作区
Dim 工作区变量 As Workspace

Set 工作区变量=DBEngine.Workspace(序号)

此步可省略，若省略则默认为打开0号工作区。
（2）打开数据库
Dim 数据库变量 As Database

Set 数据库变量=工作区变量.OpenDatabase(数据库名)

　　若打开当前数据库，则前两步可用以下语句替代：
　　Set 数据库变量=CurrentDB（）

（3）选择记录集
Dim 记录集变量 As RecordSet

Set 记录集变量=数据库变量.OpenRecordSet（表名｜查询名｜SQL语句）
（4）浏览记录
通过记录集对象的相应属性和方法可实现记录的浏览。
访问字段：Fields（字段名｜字段编号）

注意：第一字段编号为０，以此类推。

记录定位：

 前移：MovePrevious　后移：MoveNext
 首记录：MoveFirst　尾记录：MoveLast

 记录n：Move n

测试状态：文件首：BOF　文件尾：EOF
（5）操作记录
编辑记录：Edit
　　该方法使记录进入可编辑状态，之后可通过Fields（字段）属性编辑数据。
添加记录：AddNew
　　该方法使记录进入追加状态，之后可将数据写入记录的对应字段属性中。
更新记录：Update
　　编辑和添加的数据只是临时存放在缓冲区中，在接到更新命令后，才真正实现。
删除记录：Delete
（6）关闭和回收记录集与数据库
关闭：Close

回收：记录集或数据库对象名=Nothing

二、ADO技术
　DAO只能用于本地数据库连接，它没有远程连接能力。
　ADO（活动数据对象）既能实现本地连接，也能实现远程连接，是一种替代DAO的数据库连接新技术。

　　　１．ADO库的引用
　　　２．ADO模型结构

　　　３．使用方法
１．ADO库的引用
（1）打开VBE窗口；
（2）选择“工具”菜单中的“引用”项；

（3）在“引用”对话框中选择“Microsoft ActiveX Data Objects 2.1 Library”并确定。

[image: image8.png]" Ty Error(s) EgENR, H

LT TR 5HE
Fey R,

Connection

w4 &R, A
Command HWIFT—AEHK

£) 5 SQL %
.
RecordSet -/

Field(s) REWLER.

28

３．使用方法
程序段1：在Connection对象上打开RecordSet

’创建对象变量
Dim cn As new ADODB.Connection ’创建一个连接对象

Dim rs As new ADODB.RecordSet ’创建一个记录集对象

cn.Open <连接串等参数>

’打开一个连接

rs.Open <查询串等参数>

’打开一个记录集

Do While Not rs.EOF ’利用循环结构遍历整个记录集直至末尾

……
 ’安排字段数据的各种操作

rs.MoveNext ’记录指针移至下一条

Loop
rs.Close ’关闭记录集
cn.Close ’关闭连接

Set rs=Nothing ’回收记录集对象变量的内存占有

Set cn=Nothint ’回收连接对象变量的内存占有

三、数据库编程分析
例： 试编写子过程分别用DAO和ADO来完成对“教学管理.mdb”文件中“学生”表的学生年龄都加1的操作，假设文件存放在D盘“Access”文件夹中。

子过程1：使用 DAO

Sub SetAgePlusl（）
‘定义对象变量

Dim ws As DAO.Workspace ‘工作区对象

Dim db As DAO.Database ‘数据库对象

Dim rs As DAO.Recordset ‘记录集对象

Dim fd As DAO.Field ‘字段对象

‘注意：如果操作当前数据库，可用Set db=CurrentDb（）来替换下面两条语句！

Set ws=DBEngine.Workspaces（0） ’打开0号工作区

Set db=ws.OpenDatabase（"D:\Access\教学管理.mdb"） ’打开数据库

Set rs=db.OpenRecordset（"学生"） ‘返回“学生”表记录集

Set fd=rs.Fields（"年龄"）

‘对记录集是用循环结构进行遍历

Do While Not rs.EOF
 rs.Edit

 fd=fd+1

 rs.Update

 rs.MoveNext

Loop

‘关闭并回收对象变量
rs.Close
db.Close

Set rs=Nothing

Set db=Nothing

End Sub

‘定义对象变量
Dim ws As DAO.Workspace ‘工作区对象

Dim db As DAO.Database ‘数据库对象

Dim rs As DAO.Recordset ‘记录集对象

Dim fd As DAO.Field ‘字段对象

‘注意:如果操作当前数据库可用Set db=CurrentDb（）来替换下面两条语句！

Set ws=DBEngine.Workspaces（0） ’打开0号工作区

Set db=ws.OpenDatabase（"D:\Access\教学管理.mdb"） ’打开数据库

Set rs=db.OpenRecordset（"学生") ‘返回学生表记录集

Set fd=rs.Fields（"年龄"）

‘对记录集是用循环结构进行遍历
Do While Not rs.EOF
 rs.Edit

 fd=fd+1

 rs.Update

 rs.MoveNext

Loop
‘关闭并回收对象变量
rs.Close
db.Close

Set rs=Nothing

Set db=Nothing

子过程2：使用ADO

Sub SetAgePlus2（）
 ‘创建或定义对象变量

 Dim cn As New ADODB.Connection ‘连接对象

 Dim rs New ADODB.Recordset ‘记录集对象

 Dim fd As ADODB.Field ‘字段对象

 Dim strConnect As String
 ‘连接字符串

 Dim strSQL As String ‘查询字符串
‘注意：操作当前数据库，用Set cn=CurrentProject.Connection替换下面3条语句
 strConnect=" D:\Access\教学管理.mdb " ‘设置连接数据库

 cn.Provider="Microsoft.Jet.OLEDB.4.0 " ‘设置OLE DB数据提供者

 cn.Open strConnect ‘打开与数据源的连接

strSQL="Select 年龄 from 学生" ‘设置查询表

rs.Open strSQL,cn,adOpenDynamic,adLockOpetimistic,adCmdText ‘记录集

Set fd = rs.Fields（"年龄"） ‘设置”年龄”字段引用

‘对记录集是用循环结构进行遍历

Do While Not rs.EOF
 fd = fd +1 ‘年龄加1

 rs.Update ‘更新记录集，保存年龄值
 rs.MoveNext ‘记录指针移动至下一条

Loop
‘关闭并回收对象变量
rs.Close
cn.Close

Set rs=Nothing

Set cn=Nothing

End Sub

‘创建或定义对象变量
 Dim cn As New ADODB.Connection ‘连接对象

 Dim rs New ADODB.Recordset ‘记录集对象

 Dim fd As ADODB.Field ‘字段对象

 Dim strConnect As String
 ‘连接字符串

 Dim strSQL As String ‘查询字符串
‘注意：操作当前数据库，用Set cn=CurrentProject.Connection替换下面3条语句
 strConnect=" D:\Access\教学管理.mdb " ‘设置连接数据库

 cn.Provider="Microsoft.Jet.OLEDB.4.0 " ‘设置OLE DB数据提供者
 cn.Open strConnect ‘打开与数据源的连接

strSQL="Select 年龄 from 学生" ‘设置查询表
rs.Open strSQL,cn,adOpenDynamic,adLockOpetimistic,adCmdText ‘记录集

Set fd = rs.Fields（"年龄"） ‘设置”年龄”字段引用

‘对记录集是用循环结构进行遍历

Do While Not rs.EOF
 fd = fd +1 ‘年龄加1

 rs.Update ‘更新记录集，保存年龄值
 rs.MoveNexr ‘记录指针移动至下一条

Loop
‘关闭并回收对象变量
rs.Close
cn.Close

Set rs=Nothing

Set cn=Nothing
四、数据库数据访问和处理时使用的几个特殊函数：
1.空值转换函数（Nz）
2.DCount函数，DAvg函数和DSum函数

DCount（表达式，记录集[，条件式]）

DAvg（表达式，记录集[，条件式]）

DSum（表达式，记录集[，条件式]）

=DCount（“教师编号"， "教师","性别=’女’ "）

=DAvg（"年龄","学生"）

3.DMax函数和DMin函数

DMax（表达式，记录集[，条件式]）

DMin（表达式，记录集[，条件式]）

=DMax("年龄","学生","性别 =‘男’")
4.DLookup函数
 DLookup（表达式，记录集[，条件式]）

本章考点
１．VBA中DoCmd对象的常见操作；
２．输入框函数和消息框函数的调用；

３．DAO与ADO技术的应用；

４．数据库函数的使用。

考试分值：

　　笔试：4～10分　机试：0～30分

