

ACCESS—VBA 编程

骨曰切，象曰磋，玉曰琢，石曰磨，乃成宝器。人之学问知能成就，犹骨象玉石切磋琢磨也。

gfuuygy@163.com

二次排版: Johnsonfung@tom.com

第1章 控 件

常量 控件

acBoundObjectFrame 绑定对象框
 acCheckBox 复选框
 acComboBox 组合框
 acCommandButton 命令按钮
 acCustomControl ActiveX (自定义) 控件
 acImage 图像
 acLabel 标签
 acLine 线条
 acListBox 列表框
 acObjectFrame 未绑定对象框或图表
 acOptionButton 选项按钮
 acOptionGroup 选项组
 acPage 页
 acPageBreak 分页符
 acRectangle 矩形
 acSubform 子窗体/子报表
 acTabCtl 选项卡
 acTextBox 文本框
 acToggleButton 切换按钮

在 VB 中对窗体控件的引用

键入包含控件的窗体或报表的标识符，后面紧接 ! 运算符和控件的名称。例如，下列标识符将引用“订单”窗体上“订单 ID”控件值：

```
Forms![订单]![订单 ID]
```

引用子窗体或子报表上的控件，不必使用“窗体”或“报表”属性为窗体或报表指定完整的标识符。例如，可以使用下列标识符来引用“订单”子窗体上的“数量”控件：

```
Forms![订单]![订单子窗体]![数量]
```

判断窗体或报表中控件的数目，然后将该数目赋给一个变量。

```
Dim intFormControls As Integer
Dim intReportControls As Integer
intFormControls = Forms!Employees.Count
intReportControls = Reports!FreightCharges.Count
```

设置控件可见性

```
Dim i, ii As Integer
For ii = 3 To 10
 Me.Controls.Item(ii).Visible = True
Next
For i = 11 To 22
 Me.Controls.Item(i).Visible = False
Next
```

按特殊名在 VBA 中设置控件的可见性：

```
For i = 27 To 47
 If Me.Controls.Item(i).Name Like "A*" Then
```

```
Me.Controls.Item(i).Visible = False
```

```
End If
```

```
Next
```

指定一个控件能否接受焦点

Enabled 属性:

```
me.控件.Enabled = true'能
 =false'不能
```

指定一个控件能否被编辑:

```
locked
```

如:

```
me.控件.Locked = true
me.控件.Locked = false
```

设置控件标题显示的文字

```
Me.控件.Caption = "显示窗体"
```

设置标签颜色:

```
Me.LabelColor = 200
```

获得焦点及失去焦点时字段变更颜色。

如果你的控件是文本框，名称为“txt 字段”，写如下代码:

```
Private Sub txt 字段_GotFocus()
```

```
Me.txt 字段.BackColor = 12632256
```

```
End Sub
```

当中“12632256”是灰色，你可以自己选择希望的颜色，如果想在失去焦点时改为原来的颜色，写如下代码:

```
Private Sub txt 字段_LostFocus()
```

```
Me.txt 字段.BackColor = 16777215
```

```
End Sub
```

使标签闪烁以引人注目

设置窗体的 TimerInterval 值为 1000 (1 秒).

forms OnTimer 加入代码:

```
Sub Form_Timer()
```

```
YourTextLabel.Visible = Not YourTextLabel.Visible
```

```
End_Sub
```

设置标签字体颜色:

```
Me.Label1.ForeColor =
```

设置文本框颜色:

```
Me.TextColor = 300
```

设置文本框字体颜色:

```
Me.TextFontColor = 500
```

标签等左边距离:

```
Me.Label2.Left = 2200
```

定位控件

```
Me.控件.Top = 8290
```

```
Me.控件.Left = 100
```

标签等字体粗细:

```
Me.Label2.FontWeight = 20000
```

控件边框颜色:

```
Me.Label2.BorderColor = 0
```

控件边框线条

BorderStyle 属性使用以下设置:

透明 0 (仅对于标签、图表和子报表而言是默认值) 透明的

实线 1 (默认值) 实线

虚线 2 虚线

短虚线 3 短虚线

点线 4 点线

稀疏点线 5 点距较宽的点线

点划线 6 虚线与点线组合的点划线

点点划线 7 虚线-点线-点线组合的点点划线

双实线 8 双实线

指定控件的边框宽度

使用 BorderWidth 属性可以指定控件的边框宽度

取值: 0 或 1-6

指定控件是否透明

使 BackStyle 属性可以指定控件是否透明。

True 、 False

解除子窗体锁定

Me.进_子窗体.Locked = False '解除子窗体锁定

将窗体上所有控件的输入法关掉!

来源:不祥

```
Private Sub Form_Open(Cancel As Integer)
Dim ctl As Access.Control
For Each ctl In Me.Controls
 Debug.Print ctl.Name & ctl.ControlType
 If ctl.ControlType = acTextBox Then
 ctl.IMEMode = 2
 End If
Next
End Sub
```

上述代码控制文本框, 你还可以控制其他的, 只要 copy 进窗体就可以了

列表框的值的引用

如果是单选的列表框, 用 me.[列表框名] 来引用; 如果要引用不是结合型列的值, 可以用 me.[列表框名].column(n) (第一列 n=0, 第二列 n=1...)

引用多列组合框或列表框中特定的列或列与行的组合

用 0 引用第一列, 用 1 引用第二列, 依此类推。用 0 引用第一行, 用 1 引用第二行, 依此类推。例如在含有一列客户 ID 和一系列客户名称的列表框中, 可以使用如下方式引用第二列、第五行的客户名称:

```
Forms!Contacts!Customers.Column(1, 4)
```

可以使用 Column 属性将组合框或列表框的内容指定给另一控件, 如文本框。例如, 若要将文本框的 ControlSource 属性设为列表框第二列中的值, 可以使用以下表达式:

```
=Forms!Customers!CompanyName.Column(1)
```

如果引用了组合框或列表框中的列, 但用户未做选择, 则 Column 属性设置将为 Null。可以使用 IsNull 函数来确定是否进行了选择, 示例如下:

```
If IsNull(Forms!Customers!Country)
 Then MsgBox "No selection."
End If
```

显示获得焦点的控件的 Name:

```
ctl As Control
```

```
Set ctl = Screen.ActiveControl  
MsgBox ctl.Name
```

第2章 窗 体

指定当窗体上的命令按钮保持按下状态时，是否重复执行事件过程或宏

使用 AutoRepeat 属性可以指定当窗体上的命令按钮保持按下状态时，是否重复执行事件过程或宏
True 、 False

允许添加

me.AllowAdditions= True

记录不锁定

me.RecordLocks = 1

是否自动居中

AutoCenter= True,False

是否自动调整

AutoResize = True,False

窗体边框样式

me.BorderStyle=1 中译:无

其它

1 无

2 细边框

3 可调边框

4 对话框边框

设置窗体、页眉、页脚颜色:

Me.Section(0).BackColor = 200

Me.Section(1).BackColor = 200

Me.Section(2).BackColor = 200

窗体标题

me.Caption="中国 ACCESS 软件网" 中译:窗体标题为"中国 ACCESS 软件网"(不含引号)

关闭按钮

me.CloseButton =True 中译 允许关闭按钮

其它:true:允许 False:不允许

控制框

me.ControlBox =True 允许

其它:true:允许 False:不允许

默认视图

me.DefaultView =0 为单一窗口

其它:0:单一窗口 1:连续窗体 2:数据表

允许分隔线

me.DividingLines =True 中译 允许分隔线

其它:true:允许 False:不允许

允许打印版式

英文:me.LayoutForPrint =True 中译 允许打印版式

其它:true:允许 False:不允许

无最大最小化按钮

英文:me.MinMaxButtons =0 中译 无最大最小化按钮

其它:0:无 1:最大化 2:最小化 3:两者都有

允许浏览按钮

英文:me.NavigationButtons =True 中译 允许浏览按钮

其它:true:允许 False:不允许

滚动条

me.ScrollBars =0 二者均无

其它:0:二者均无 1:只垂直 2:只水平 3:二者都有

允许/不允许添加

me.AllowAdditions=True/False

允许/不允许删除

me.AllowDeletions=True/False

允许/不允许编辑

me.AllowEdits=True/False

指定是否允许打开绑定窗体进行数据输入

使用 DataEntry 属性可以指定是否允许打开绑定窗体进行数据输入。DataEntry 属性不决定是否可以添加记录,只决定是否显示已有的记录。Boolean 型,可读/写。

True 、 False

允许/不允许筛选

me.AllowFilters=True/False

Filter="筛选内容"筛选

应用与/否筛选

FilterOn=True/False

将 MyForm 窗体的 BackColor 属性,改成 ColorCode 参数指定的色彩。

使用 QBColor 函数将 MyForm 窗体的 BackColor 属性,改成 ColorCode 参数指定的色彩。QBColor 可接受 0 到 15 的整型值。

```
Sub ChangeBackColor (ColorCode As Integer, MyForm As Form)
```

```
MyForm.BackColor = QBColor(ColorCode)
```

```
End Sub
```

窗体真正居中显示

如下代码可以做到真正居中显示

```
Private Sub Form_Load()
```

```
DoCmd.Echo False
```

```
Dim x, y As Integer
```

```
DoCmd.Maximize
```

```
x = Me.WindowWidth
```

```
y = Me.WindowHeight
```

```
DoCmd.Restore
```

```
DoCmd.Echo True
```

```
Move (x - Me.WindowWidth) / 2, (y - Me.WindowHeight) / 2
```

```
End Sub
```

隐藏窗体[学生名册]数据表视图中的性别字段

```
Table!学生名册!性别.ColumnHidden = -1
```

显示获得焦点窗体的 Name 属性设置:

使用 ActiveForm 属性(和 Screen 对象一起)可以标识或引用获得焦点的窗体。

```
Dim dqhdct As Form
```

```
Set dqhdct = Screen.ActiveForm
```

```
MsgBox dqhdct.Name
```

判断窗体是否打开的方法

```
Function IsLoaded(strName As String, Optional intObjectType As Integer =acForm)
```

```
IsLoaded = (SysCmd(acSysCmdGetObjectState, intObjectType, strName) <> 0)
```

End Function

使用 IsLoaded 属性可以确定当前是否加载了 AccessObject。Boolean 型，只读。

以下是一个示例：

```
If CurrentProject.AllForms("frmMain").IsLoaded = True Then
```

```
Forms!frmMain.Form.Visible = False
```

End If

窗体中组合框不在列表中示例

不在列表中事件代码：

```
Private Sub 名称_NotInList(NewData As String, Response As Integer)
```

```
Response = acDataErrContinue
```

```
If MsgBox("您输入的名称不在列表中，在列表中添加新记录吗？", 68, "银河酒业") = 6 Then
```

```
Me![名称] = Null
```

```
DoCmd.GoToControl "单价"
```

```
DoCmd.OpenForm "酒名列表", , , acAdd, acNormal
```

```
Else
```

```
Me![名称] = Null
```

```
Me![名称].Dropdown
```

```
End If
```

End Sub

获得焦点事件代码：

```
Private Sub 名称_GotFocus()
```

```
Me![名称].Requery
```

End Sub

如何让窗体总在最前面？

*API 函数声明

```
Declare Function SetWindowPos Lib "user32" ( ByVal hwnd As Long, ByVal hWndInsertAfter As Long,
ByVal x As Long, ByVal y As Long, ByVal cx As Long, ByVal cy As Long, ByVal wFlags As Long) As L
ong
```

注释：常量声明

```
Private Const SWP_NOSIZE = &H1
```

```
Private Const SWP_NOMOVE = &H2
```

```
Private Const HWND_TOPMOST = -1
```

```
Private Const HWND_NOTOPMOST = -2
```

注释：在某个 form 里写：

```
SetWindowPos me.hwnd, WND_TOPMOST, 0, 0, 0, 0, SWP_NOMOVE 注释：或下面
```

```
SetWindowPos me.hwnd, WND_TOPMOST, 0, 0, 0, 0, SWP_NOSIZE
```

用代码选择图表样式

"柱形图"

```
Me.graphnow.Object.ChartType = xlColumnClustered
```

"折线图"

```
Me.graphnow.Object.ChartType = xlLineMarkers
```

"饼形图"

```
Me.graphnow.Object.ChartType = xl3DPie
```

"条形图"

```
Me.graphnow.Object.ChartType = xlBarClustered
```


柱形图 簇状柱形图 xlColumnClustered
 三维簇状柱形图 xl3DColumnClustered
 堆积柱形图 xlColumnStacked
 三维堆积柱形图 xl3DColumnStacked
 百分比堆积柱形图 xlColumnStacked100
 三维百分比堆积柱形图 xl3DColumnStacked100
 三维柱形图 xl3DColumn
 条形图 簇状条形图 xlBarClustered
 三维簇状条形图 xl3DBarClustered
 堆积条形图 xlBarStacked
 三维堆积条形图 xl3DBarStacked
 百分比堆积条形图 xlBarStacked100
 三维百分比堆积条形图 xl3DBarStacked100
 折线图 折线图 xlLine
 数据点折线图 xlLineMarkers
 堆积折线图 xlLineStacked
 堆积数据点折线图 xlLineMarkersStacked
 堆积百分比折线图 xlLineStacked100
 百分比堆积数据点折线图 xlLineMarkersStacked100
 三维折线图 xl3DLine
 饼图 饼图 xlPie
 分离型饼图 xlPieExploded
 三维饼图 xl3DPie
 三维分离型饼图 xl3DPieExploded
 复合饼图 xlPieOfPie
 复合柱饼图 xlBarOfPie
 XY (散点图) 散点图 xlXYScatter
 平滑线散点图 xlXYScatterSmooth
 无数据点平滑线散点图 xlXYScatterSmoothNoMarkers
 折线散点图 xlXYScatterLines
 无数据点折线散点图 xlXYScatterLinesNoMarkers
 气泡图 气泡图 xlBubble
 三维气泡图 xlBubble3DEffect
 面积图 面积图 xlArea
 三维面积图 xl3DArea
 堆积面积图 xlAreaStacked
 三维堆积面积图 xl3DAreaStacked
 百分比堆积面积图 xlAreaStacked100
 三维百分比堆积面积图 xl3DAreaStacked100
 圆环图 圆环图 xlDoughnut
 分离型圆环图 xlDoughnutExploded
 雷达图 雷达图 xlRadar
 数据点雷达图 xlRadarMarkers
 填充雷达图 xlRadarFilled
 曲面图 三维曲面图 xlSurface
 曲面图 (俯视图) xlSurfaceTopView
 三维曲面图 (框架图) xlSurfaceWireframe
 曲面图 (俯视框架图) xlSurfaceTopViewWireframe

股价图 盘高-盘低-收盘图 xlStockHLC
 成交量-盘高-盘低-收盘图 xlStockVHLC
 开盘-盘高-盘低-收盘图 xlStockOHLC
 成交量-开盘-盘高-盘低-收盘图 xlStockVOHLC
 圆柱图 簇状柱形圆柱图 xlCylinderColClustered
 簇状条形圆柱图 xlCylinderBarClustered
 堆积柱形圆柱图 xlCylinderColStacked
 堆积条形圆柱图 xlCylinderBarStacked
 百分比堆积柱形圆柱图 xlCylinderColStacked100
 百分比堆积条形圆柱图 xlCylinderBarStacked100
 三维柱形圆柱图 xlCylinderCol
 圆锥图 簇状柱形圆锥图 xlConeColClustered
 簇状条形圆锥图 xlConeBarClustered
 堆积柱形圆锥图 xlConeColStacked
 堆积条形圆锥图 xlConeBarStacked
 百分比堆积柱形圆锥图 xlConeColStacked100
 百分比堆积条形圆锥图 xlConeBarStacked100
 三维柱形圆锥图 xlConeCol
 棱锥图 簇状柱形棱锥图 xlPyramidColClustered
 簇状条形棱锥图 xlPyramidBarClustered
 堆积柱形棱锥图 xlPyramidColStacked
 堆积条形棱锥图 xlPyramidBarStacked
 百分比堆积柱形棱锥图 xlPyramidColStacked100
 百分比堆积条形棱锥图 xlPyramidBarStacked100
 三维堆积柱形棱锥图 Color 属性

移动无边框窗体例子

模块:

```
Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal hwnd As Long, ByVal wParam As Long, ByVal wMsg As Long, lParam As Any) As Long
```

```
Declare Function ReleaseCapture Lib "user32" () As Long
```

```
Public Const WM_NCLBUTTONDOWN = &H81
```

```
Public Const HTCAPTION = 2
```

应用:

```
Private Sub Form_Close()
```

```
 DoCmd.RunCommand acCmdAppMaximize
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
 DoCmd.RunCommand acCmdAppMinimize
```

```
End Sub
```

```
Private Sub XPForm_MouseDown(Button As Integer, Shift As Integer, X As Single, Y As Single)
```

```
 If Button = 1 Then
```

```
 ReleaseCapture
```

```
 SendMessage Me.hwnd, WM_NCLBUTTONDOWN, HTCAPTION, 0&
```

```
 End If
```

```
End Sub
```

```
Private Sub 命令 20_Click()
```

```
 DoCmd.Close
```

```
End Sub
```

第3章 日期、时间函数

如何将文本型：2003.08.04 转换为日期型：2003-08-04

```
cdate(replace("2003.08.04",".","-"))
```

显示当前日期在该年中所处的星期号

```
=Format(Now(), "ww")
```

ww 为 1 到 53。

显示日期字段值的四位年份值。

```
=DatePart ("yyyy", [订购日期])
```

显示日期字段值前 10 天的日期值。

```
=DateAdd ("y", -10, [应付日期])
```

显示日期字段值前一个月的日期值。

```
=DateAdd("m",-1,Date())
```

显示日期 1 和日期 2 之间相差的天数。

```
=DateDiff ("d", [订购日期], [发货日期])
```

从今天算起到三个月后的日期之间的记录。

```
Between date() and adddate(3,date())
```

根据出生日期计算年龄（周岁）

```
=IIf(Month(Date())-Month([出生年月日])>-1,Year(Date())-Year([出生年月日]),Year(Date())-Year([出生年月日])-1)
```

自定义日期/时间格式 (Format 函数)

(:) 时间分隔符。在一些区域，可能用其他符号来当时间分隔符。格式化时间值时，时间分隔符可以分隔时、分、秒。时间分隔符的真正字符在格式输出时取决于系统的设置。

() 日期分隔符。在一些区域，可能用其他符号来当日期分隔符。格式化日期数值时，日期分隔符可以分隔年、月、日。日期分隔符的真正字符在格式输出时取决于系统设置。

C 以 dddd 来显示日期并且以 tttt 来显示时间。如果想显示的数值无小数部分，则只显示日期部分，如果想显示的数值无整数部分，则只显示时间部分。

D

以没有前导零的数字来显示日 (1 - 31)。

Dd

以有前导零的数字来显示日 (01 - 31)。

ddd

以简写来表示日 (Sun - Sat)。

dddd

以全称来表示日 (Sunday - Saturday)。

dddddd

以完整日期表示法显示 (包括年、月、日)，日期的显示要依系统的短日期格式设置而定。缺省的短日期格式为 m/d/yy。

ddddddd

以完整日期表示法显示日期系列数 (包括年、月、日)，日期的显示要依系统识别的长日期格式而定。缺省的长日期格式为 mmmm dd, yyyy。

aaaa

与 dddd 一样，它只是该字符串的本地化版本。

W

将一周中的日期以数值表示 (1 表星期日~7 表星期六)。

ww

将一年中的星期以数值表示 (1 – 54)。

M

以没有前导零的数字来显示月 (1 – 12)。如果 m 是直接跟在 h 或 hh 之后，那么显示的将是分而不是月。

mm

以有前导零的数字来显示月 (01 – 12)。如果 m 是直接跟在 h 或 hh 之后，那么显示的将是分而不是月。

mmm

以简写来表示月 (Jan – Dec)。

mmmm

以全称来表示月 (January – December)。

oooo

与 mmmm 一样，它只是该字符串的本地化版本。

Q

将一年中的季以数值表示 (1 – 4)。

Y

将一年中的日以数值表示 (1 – 366)。

Yy

以两位数来表示年 (00 – 99)。

yyyy

以四位数来表示年 (00 – 99)。

H

以没有前导零的数字来显示小时 (0 – 23)。

Hh

以有前导零的数字来显示小时 (00– 23)。

N

以没有前导零的数字来显示分 (0 – 59)。

Nn

以有前导零的数字来显示分 (00 – 59)。

S

以没有前导零的数字来显示秒 (0 – 59)。

Ss

以有前导零的数字来显示秒 (00 – 59)。

ttttt

以完整时间表示法显示 (包括时、分、秒)，用系统识别的时间格式定义的时间分隔符进行格式化。如果选择有前导零并且时间是在 10:00 A.M. 或 P.M.之前，那么将显示有前导零的时间。缺省的时间格式为 h:mm:ss。

AM/PM

在中午前以 12 小时配合大写 AM 符号来使用；在中午和 11:59 P.M.间以 12 小时配合大写 PM 来使用。

Am/pm

在中午前以 12 小时配合小写 am 符号来使用；在中午和 11:59 P.M.间以 12 小时配合小写 pm 来使用。

A/P

在中午前以 12 小时配合大写 A 符号来使用；在中午和 11:59 P.M.间以 12 小时配合大写 P 来使用。

a/p

在中午前以 12 小时配合小写 a 符号来使用；在中午和 11:59 P.M.间以 12 小时配合小写 p 来使用。

AMPM

在中午前以 12 小时配合系统设置的 AM 字符串文字来使用；在中午和 11:59 P.M. 间以 12 小时配合系统设置的 PM 字符串文字来使用。AMPM 可以是大写或小写，但必须和您的系统设置相配。其缺省格式为 AM/PM。

日期函数示例

当天日期: =Date()

当日: =Day(date)

当月: =Month(date())

当年: =Year(date())

当季: =DatePart("q",Date())

把日期大写

Function Date2Chinese(iDate)

Dim num(10)

Dim iYear

Dim iMonth

Dim iDay

num(0) = "〇"

num(1) = "一"

num(2) = "二"

num(3) = "三"

num(4) = "四"

num(5) = "五"

num(6) = "六"

num(7) = "七"

num(8) = "八"

num(9) = "九"

iYear = Year(iDate)

iMonth = Month(iDate)

iDay = Day(iDate)

Date2Chinese = num(iYear \ 1000) + _

num((iYear \ 100) Mod 10) + num((iYear \ 10) Mod 10) + num(iYear Mod 10) + "年"

If iMonth >= 10 Then

If iMonth = 10 Then

Date2Chinese = Date2Chinese + "十" + "月"

Else

Date2Chinese = Date2Chinese + "十" + num(iMonth Mod 10) + "月"

End If

Else

Date2Chinese = Date2Chinese + num(iMonth Mod 10) + "月"

End If

If iDay >= 10 Then

If iDay = 10 Then

Date2Chinese = Date2Chinese + "十" + "日"

ElseIf iDay = 20 Or iDay = 30 Then

Date2Chinese = Date2Chinese + num(iDay \ 10) + "十" + "日"

ElseIf iDay > 20 Then

Date2Chinese = Date2Chinese + num(iDay \ 10) + "十" + num(iDay Mod 10) + "日"

Else

Date2Chinese = Date2Chinese + "十" + num(iDay Mod 10) + "日"

End If

Else

Date2Chinese = Date2Chinese + num(iDay Mod 10) + "日"

```
End If
```

```
End Function
```

算出每个月的天数

一法:

```
Dim a, b, c
a = Year(Now())
b = Month(Now())
c = Format((a & "/" & b + 1 & "/1"), "#####") - Format((a & "/" & b & "/1"), "#####")
```

二法:

```
DateDiff("d", Format(Date, "yyyy-mm-01"), Format(DateAdd("m", -1, Date), "yyyy-mm-01"))
DateDiff 可以算出两个日期之间相差几天!
```

三法:

```
Day(DateAdd("d", -1, Format(Date, "yyyy-mm-01")))
```

day 函数可以知道某个日期是这个月的第几天，我们把这个月的最后一天拿出来 DAY 一下！应该还有更好的方法！比如说可以定义一个数组，把每个月的日子放进去，或者说写一个函数算每一个月的天数只要考虑一下闰年的问题就可以了！

如何得到某年每个月的第一天是星期几

```
Private Sub Command1_Click()
 Dim i As Integer, A As Integer, B As Integer, C As String
 A = InputBox("请输入年份", "某年每个月的第一天是星期几")
 Form1.Cls
 For i = 1 To 12
 C = A & "-" & i & "-1"
 B = Weekday(C)
 Select Case B
 Case vbSunday
 Print A & "年" & i & "月 1 日是 星期日"
 Case vbMonday
 Print A & "年" & i & "月 1 日是 星期一"
 Case vbTuesday
 Print A & "年" & i & "月 1 日是 星期二"
 Case vbWednesday
 Print A & "年" & i & "月 1 日是 星期三"
 Case vbThursday
 Print A & "年" & i & "月 1 日是 星期四"
 Case vbFriday
 Print A & "年" & i & "月 1 日是 星期五"
 Case vbSaturday
 Print A & "年" & i & "月 1 日是 星期六"
 End Select
 Next i
End Sub
```

计算天数及月初月末日期

```
Function 本月天数(日期 As Date) As Byte
 本月天数 = DateSerial(Year(日期), Month(日期) + 1, Day(日期)) - 日期
End Function
Function 月末(日期 As Date) As Date
```

月末 = DateSerial(Year(日期), Month(日期) + 1, 1) - 1

End Function

Function 月初(日期 As Date) As Date

月初 = 日期 - Day(日期) + 1

End Function

本月最后一日是周几

SELECT

Weekday(DateAdd("m",1,DateSerial(Year(Date()),Month(Date()),1)-1)) AS 本月最后一日是周几,

下月最后一日是周几

SELECT

Weekday(DateAdd("m",2,DateSerial(Year(Date()),Month(Date()),1)-1)) AS 下月最后一日是周几,

本月最后一个周 5 到月底的天数

SELECT

(Weekday(DateAdd("m",1,DateSerial(Year(Date()),Month(Date()),1)-1))+1) Mod 7 AS 本月最后一个周 5 到月底的天数;

下月最后一个周 5 到月底的天数

SELECT

(Weekday(DateAdd("m",2,DateSerial(Year(Date()),Month(Date()),1)-1))+1) Mod 7 AS 下月最后一个周 5 到月底的天数;

本月最后一个周 5 的日期

SELECT

DateAdd("m",1,DateSerial(Year(Date()),Month(Date()),1))-1-(Weekday(DateAdd("m",1,DateSerial(Year(Date()),Month(Date()),1)-1))+1) Mod 7 AS 本月最后一个周 5 的日期;

下月最后一个周 5 的日期

SELECT

DateAdd("m",2,DateSerial(Year(Date()),Month(Date()),1))-1-(Weekday(DateAdd("m",2,DateSerial(Year(Date()),Month(Date()),1)-1))+1) Mod 7 AS 下月最后一个周 5 的日期;

第4章 数据输入、查询、计算、连接:

通过英特网的 ACCESS 联接

在 ACCESS 中使用 ADO:

```
Private Sub ABC_Click()
 Dim cn As New ADODB.Connection
 Dim rs As New ADODB.Recordset
 cn.OPEN "DSN=alwin;UID=;PWD=;"
 rs.OPEN "Select * from tbTABLE", cn, adOpenDynamic, adLockReadOnly'
 rs.ABC App.Path & "\testdata.dat", adPersistADTG
 rs.Close
 cn.Close
 MsgBox ("OPERATION OK")
End Sub
```

```
Private Sub OPEN_Click()
 Dim strConnect As String
 strConnect = "Provider=MSPersist"
 Dim rs As New ADODB.Recordset
 rs.OPEN "http://远程服务器的IP/test/testdata.dat", strConnect
 Do While Not rs.EOF
 Debug.Print rs("USERID").value
 rs.MoveNext
 Loop
End Sub
```

将用户输入的身份证号 15 位数据转化为 18 位。

```
Function IDCode15to18(sCode15 As String) As String
 '* 功能:将 15 的身份证号升为 18 位(根据 GB 11643-1999)
 '* 参数:原来的号码
 '* 返回:升位后的 18 位号码
 Dim i As Integer
 Dim num As Integer
 Dim code As String
 num = 0
 IDCode15to18 = Left(sCode15, 6) + "19" + Right(sCode15, 9)
 ' 计算校验位
 For i = 18 To 2 Step -1
 num = num + (2 ^ (i - 1) Mod 11) * (Mid(IDCode15to18, 19 - i, 1))
 Next i
 num = num Mod 11
 Select Case num
 Case 0
 code = "1"
 Case 1
 code = "0"
```


```

Case 2
 code = "X"
Case Else
 code = Trim(Str(12 - num))
End Select
IDCode15to18 = IDCode15to18 + code
End Function

```

据身份证号自动输入出生日期

```

Dim Length As Integer
Length = Len(Me.[身份证号])
If Not IsNull(Length) Then
 If Length = 15 Then
 Me.[性别] = IIf(Val(Mid(Me.身份证号, 15, 1)) / 2 = Int(Val(Mid(Me.身份证号, 15, 1)) / 2), "女", "男")
 Me.[出生日期] = "19" & Mid([身份证号], 7, 2) & "-" & Mid([身份证号], 9, 2) & "-" & Mid([身份证号], 11, 2)
 ElseIf Length = 18 Then
 Me.[性别] = IIf(Val(Mid(Me.身份证号, 17, 1)) / 2 = Int(Val(Mid(Me.身份证号, 17, 1)) / 2), "女", "男")
 Me.[出生日期] = Mid([身份证号], 7, 4) & "-" & Mid([身份证号], 11, 2) & "-" & Mid([身份证号], 13, 2)
 Else
 MsgBox "身份证号错误! "
 End If
End If

```

两行代码打开另一数据库

```

Private Sub 命令4_Click()
 On Error GoTo Err_命令4_Click
 Dim strDb As String
 strDb = "C:\db1.mdb"
 SendKeys "{F11}%F0" & strDb & "{enter}"

Exit_命令4_Click:
 Exit Sub

Err_命令4_Click:
 MsgBox Err.Description
 Resume Exit_命令4_Click
End Sub

```

实现打开外部数据库中的报表。

```

Private Declare Function apiSetForegroundWindow Lib "user32" _
 Alias "SetForegroundWindow" _
 (ByVal hwnd As Long) _
 As Long
Private Declare Function apiShowWindow Lib "user32" _
 Alias "ShowWindow" _
 (ByVal hwnd As Long, _
 ByVal nCmdShow As Long) _
 As Long

```

```

Private Const SW_MAXIMIZE = 3
Private Const SW_NORMAL = 1
Function fOpenRemoteReport(strMDB As String, strReport As String, _
 Optional intView As Variant) _
 As Boolean
' strMDB: 外部数据库名称(含路径)
' strReport: 报表名称
' intView: 报表的打开方式
 Dim objAccess As Access.Application
 Dim lngRet As Long
 On Error GoTo fOpenRemoteReport_Err
 If IsMissing(intView) Then intView = acViewPreview
 If Len(Dir(strMDB)) > 0 Then
 Set objAccess = New Access.Application
 With objAccess
 lngRet = apiSetForegroundWindow(.hWndAccessApp)
 lngRet = apiShowWindow(.hWndAccessApp, SW_NORMAL)
 ' 第一次调用 ShowWindow 似乎不任何事情
 lngRet = apiShowWindow(.hWndAccessApp, SW_NORMAL)
 .OpenCurrentDatabase strMDB
 .DoCmd.OpenReport strReport, intView
 Do While Len(.CurrentDb.Name) > 0
 DoEvents
 Loop
 End With
 End If
fOpenRemoteReport_Exit:
 On Error Resume Next
 objAccess.Quit
 Set objAccess = Nothing
 Exit Function
fOpenRemoteReport_Err:
 fOpenRemoteReport = False
 Select Case Err.Number
 Case 7866:
 ' mdb 已经被用独占方式打开
 MsgBox "该数据库: " & strMDB & _
 vbCrLf & "已经被用独占方式打开!" & vbCrLf _
 & vbCrLf & "请重新用共享方式打开, 再试一次!", _
 vbExclamation + vbOKOnly, "不能打开数据库"
 Case 2103:
 ' 报表不存在
 MsgBox "在这个" & strMDB & "数据库中不存在该报表: " & strReport & _
 vbCrLf & vbCrLf, _
 vbExclamation + vbOKOnly, "报表不存在"
 Case 7952:
 ' 用户关闭了这个 mdb
 fOpenRemoteReport = True

```

Case Else:

```
MsgBox "错误#: " & Err.Number & vbCrLf & Err.Description, _
vbCritical + vbOKOnly, "运行时错误"
```

End Select

Resume fOpenRemoteReport_Exit

End Function

为列表框定数据源

```
Dim str3 As String
```

```
str3 = "SELECT jhd_mx_jiage.wp_leibie AS 类别, jhd_mx_jiage.wp_migceg AS 名称,
jhd_mx_jiage.wp_xighao AS 型号, jhd_mx_jiage.jhmx_danwei AS 单位, jhd_mx_jiage.jhmx_danjia AS 单价
FROM jhd_mx_jiage " & " where jhd_mx_jiage.wp_leibie=" & Listjhlb & """
```

```
Me.Listjhw.RowSource = str3
```

```
Me.Listjhw.Requery
```

为组合框、子窗体设置数据源

下面的示例将组合框的 **RowSourceType** 属性设为“Table/Query”，然后将 **RowSource** 属性设为“雇员列表”查询。

```
Forms!Employees!cmboNames.RowSourceType = "Table/Query"
```

```
Forms!Employees!cmboNames.RowSource = "EmployeeList"
```

一:

```
Dim str1 As String
```

```
str1 = "SELECT ziyuag.zy_daihao, ziyuag.zy_mima, ziyuag.zy_ziwu, ziyuag.zy_xigmig FROM ziyuag " & "
where zy_daihao=" & Text8dlhd & ""and zy_mima=" & Text10dlmm & """
```

```
Me.Child6zy.Form.RecordSource = str1
```

```
Me.Child6zy.Requery
```

二:

```
子窗体.FORM.recordsource="SELECT ziyuag.zy_daihao, ziyuag.zy_mima, ziyuag.zy_ziwu, ziyuag.zy_xigmig
FROM ziyuag " & " where zy_daihao=" & Text8dlhd & ""and zy_mima=" & Text10dlmm & """
```

三:

```
Private Sub Command38_Click()
```

```
Dim sjy As String
```

```
Dim pd As Integer
```

```
pd = True
```

```
sjy = "SELECT 病历明细表.* FROM 病历明细表"
```

```
If Not IsNull(Text0) Then
```

```
    If pd Then
```

```
        sjy = sjy & " where 姓名 like " & Text0 & """
```

```
        pd = False
```

```
    Else
```

```
        sjy = sjy & " and 姓名 like " & Text0 & """
```

```
    End If
```

```
End If
```

```
If Not IsNull(Text1) And Not IsNull(Text2) Then
```

```
    sjy = sjy & " where 时间 between #" & Text1 & "# and #" & Text2 & "#"
```

```
    pd = False
```

```
Else
```

```

str2 = str2 & " and 时间 between #" & Text1 & "# and #" & Text2 & "#"
End If
If Not IsNull(Text3) Then
 If pd Then
 sjy = sjy & " where 姓名 like '" & Text3 & "'"
 pd = False
 Else
 sjy = sjy & " and 姓名 like '" & Text3 & "'"
 End If
End If
Me.子窗体.RowSource = sjy
Me.Requery
End Sub

```

为主窗体、报表设数据源

使用 **RecordSource** 属性可以指定[窗体](#)或[报表](#)的数据源。**String** 型，可读写。

一：

```

Dim sjy As String
sjy = "SELECT 名单.* FROM 名单" & " where 姓名 like '%" & List101 & "%"
Me.RecordSource = sjy
Requery

```

二：

```
me.RecordSource = "名单"
```

用其他 ACCESS 的表作为本 ACCESS 窗体的数据源

来源：ACCESS 中国 Trynew

在 Sql 语句中的表名前加上数据库名就行了，下面语句动态引用当前目录的另一 MDB 文件的表做数据源：

```

Private Sub Form_Load()
 Me.RecordSource = "SELECT 表 1.* FROM [" & CurrentProject.Path & "\db1.mdb" & "].表 1;"
End Sub

```

用 VBA 编程把 Excel 表中数据追加到 Access 表中

```

Private Sub Command0_Click()
 DoCmd.TransferSpreadsheet acImport, acSpreadsheetTypeExcel9, "temp", "c:\temp.xls", yes
End Sub

```

VB 语句删除记录：

```

For I = 1 To 20
 SQL = "DELETE 订单明细 ID FROM 订单明细 WHERE 订单明细 ID=" & I
 DoCmd.RunSQL SQL
Next I
或：
CurrentProject.Connection.Execute "DELETE * FROM 要删除记录的表"

```

插入 / 删除一条记录

新建：DoCmd.RunCommand acCmdRecordsGoToNew

删除：DoCmd.RunCommand acCmdDeleteRecord

清空表记录的方法

1、CurrentDb().Execute "delete * from 表名"

2、docmd.runsql "SQL 语句"

3, RunSQL "Delete * From 表名"

用代码实现对数据修改或增加的取消

在窗体中修改数据时，关闭窗口体，数据已经修改，这样很容易产生错误数据。

可采用如下方法解决：

在窗体更新前判断：

```
Private Sub FORM_BeforeUpdate(Cancel As Integer)
 If MsgBox("保存吗?", vbYesNo, Me.Caption) <> vbYes Then
 Cancel = True
 End If
End Sub
```

' 去除系统的报错信息：

```
Private Sub FORM_Error(DataErr As Integer, Response As Integer)
 Response = acDataErrContinue
End Sub
```

检查数据是否被修改，无则退出，有则询问是否保存

' 在窗体的字段的“属性”“事件”“更新后”的右边输入“=NoAllowSave()”，

' 在窗体的“打开”事件中代码“allowSave = False”

' 定义模块

```
Option Compare Database
```

```
Option Explicit
```

```
Public allowSave As Boolean
```

```
Public Function NoAllowSave()
```

```
 allowSave = True
```

```
End Function
```

“退出”按钮的单击事件代码

```
If allowSave = True Then
```

```
 If MsgBox("当前数据已经被修改, 是否保存?", vbYesNo + vbQuestion, "请选择...") = vbYes Then
```

```
Else
```

```
 Me.Undo
```

```
End If
```

```
End If
```

```
DoCmd.Close
```

定义记录集

```
Dim rst As New ADODB.Recordset
```

打开记录集

```
rst.Open "SELECT 语句, 关键字 FROM 结果语句表", CurrentProject.Connection, adOpenKeyset,
adLockOptimistic
```

两子窗体之间字段赋值：

```
Forms!aaa!bbb.Form!bb = Forms!aaa!ccc.Form!cc
```

确定所显示的当前记录的记录编号。

下面的示例显示如何使用 Currentrecord 属性来确定所显示的当前记录的记录编号。在通用过程 Currentformrecord 中将当前记录的编号值赋给变量 lngrecordnum。

```
Sub CurrentFormRecord(frm As Form)
```

```
 Dim lngrecordnum As Long
```

```
 lngrecordnum = frm.CurrentRecord 'CurrentRecord 是当前记录号
```

```
End Sub
```

读取最后一条记录

```
dlast("字段名","表名")
```

在字段默认值中用此函数能使该字段的新纪录显示上一条记录该字段的值

怎样使窗体一打开就定位到指定记录上

定义了一个变量 lngbh, 要窗体打开时显示 ID=Lngbh 的这条记录。

```
DoCmd.OpenForm "formname", acNormal, , "ID =" & LNGBH, acFormEdit, acWindowNormal
```

使用 API 函数 SendMessage, 获得光标所在行和列。

```
Sub getcaretpos (byval TextHwnd&, LineNo&, ColNo&)
```

注释: TextHwnd 为 TextBox 的 hWnd 属性值, LineNo 为所在行数, ColNo 为列数

```
dim I&, j&, k&
```

注释: 获取起始位置到光标所在位置字节数

```
I=SendMessage(TextHwnd, &HB0&, 0, 0) j=I/2^16
```

注释: 确定所在行

```
LineNo=SendMessage(TextHwnd, &HC9&, j, 0)+1
```

注释: 确定所在列

```
k=SendMessage(TextHwnd, &HBB&, -1, 0)
```

```
ColNo=j-k+1
```

```
End sub
```

如何在打开窗体时自动到相应记录

用法:

```
DoCmd.RunCommand acCmdRecordsGoToNew
```

```
acCmdRecordsGoToFirst 移到第一条记录
```

```
acCmdRecordsGoToLast 移到最后一条记录
```

```
acCmdRecordsGoToNew 新增一条记录
```

```
acCmdRecordsGoToNext 移到下一条记录
```

```
acCmdRecordsGoToPrevious 移到上一条记录
```

判断记录的位置

来自: ACCESS 中国 ysf

```
me.Recordset.AbsolutePosition = 0 '第一条记录
```

```
me.Recordset.AbsolutePosition = me.Recordset.RecordCount -1 '最后一条记录
```

```
me.Recordset.AbsolutePosition=-1 '第一条记录前 me.Recordset.bof=true
```

```
me.Recordset.AbsolutePosition=me.Recordset.RecordCount '最后一条记录后 me.Recordset.eof=true
```

```
me.Recordset.AbsolutePosition=n '第 n+1 条记录
```

判断为是否新增记录

```
me.newrecord=true
```

```
me.newrecord=false
```

自动编号

一:

```
=IIf(Left(Nz(DMax("[jhd_id]","jinhuodan",""),0),6)<>Format(Date(),"yyyymm"),Format(Date(),"yyyymm") & "001",Format(Date(),"yyyymm") & Format(Val(Right(Nz(DMax("[jhd_id]","jinhuodan",""),0),3))+1,"000"))
```

二:

```
=nz(DLookup("编号","登记表","[id]=DMax('id','登记表')"))+1
```

自动编号

方法一按时间自动编号:

```
dim a,b
```

```

a=dmax("[自动编号]", "编号表")+1
b=format(date(), "yyyymm") & 00
if a>b then
 me.自动编号=a
else
 me.自动编号=b+1
end if

```

方法二，按时间自动编号：

```

Dim a As String
a = Nz(DMax("销售单号", "销售帐单", ""), 0)
If Left(a, 6) <> Format(Date, "yyyymm") Then
 销售单号 = Format(Date, "yyyymm") & "01"
Else
 销售单号 = Format(Date, "yyyymm") & Format(Val(Right(a, 2)) + 1, "00")
End If

```

方法三，按月分类自动编号：

```

Dim id, date2 As String
date2 = "GF" & [部门代码] & Format([入库日期], "YYYYMM")
id = DMax("[rk 编号]", "[入库单]", "[rk 编号] Like " & date2 & "????")
If IsNull(id) Then
 Me.RK 编号 = date2 & "001"
Else
 Me.RK 编号 = date2 & Format(CStr(CInt(Right(id, 3)) + 1), "000")
End If

```

按任意输入的日期值的年月自动编号

```

Dim a, b, c
c = Format(Me.凭证日期, "yyyymm")
b = Nz(c, 0) * 1000
a = Nz(DMax("[凭证号码]", "凭证", "format(凭证.凭证日期,'yyyymm')=format([forms]![凭证录入].[凭证日期], 'yyyymm')"), 0) + 1
If a > b Then
 Me.凭证号码 = a
Else:
 Me.凭证号码 = b + 1
End If

```

新增一条记录时使用 Right 及 DMax 函数让字段的数字部分自动加 1

答：使用 Right 及 DMax 函数返回字段“FOO”的数字部分的最大值，然后加 1
表达式为：

```

="REC-" & right(DMax("FOO", "FOOTable"), _
Len(DMax("FOO", "FOOTable")) - _
InStr(1, DMax("FOO", "FOOTable"), "-")) + 1

```

注意：但如果很多用户或多个程序都使用 DMax 去实现这个结果的话，特别在一个很大的表中这个过程会很慢，所以建议使用 DefaultValue，它仅仅使用 DMax 一次

程序如下，写在更新事件中

```

Private Sub SomeField_AfterUpdate()
 Dim strMax as string
 strMax =DMax("FOO", "FOOTable")

```

```
me!HiddenFooCtl = "REC-" & right(strMax, len(strMax) - Instr(1,strMax, "-")) +1
```

```
End Sub
```

用按钮在窗体中添加新记录

```
Private Sub 添加新记录_Click()
```

```
DoCmd.GoToRecord , , acNewRec
```

```
End Sub
```

从文本框里输入新的数据库路径，然后更新链接。

```
Private Sub Command0_Click()
```

```
Dim cat As ADOX.Catalog
```

```
Dim tdf As ADOX.Table
```

```
Me.txtDBnewNAME.SetFocus
```

```
Set cat = New ADOX.Catalog
```

```
Set cat.ActiveConnection = CurrentProject.Connection
```

```
Set tdf = cat.Tables("mytable")
```

```
tdf.Properties("jet oledb:link datasource")=Me.txtDBnewNAME.Text
```

```
End Sub
```

查看当前库的路径

方法 1.

```
= CurrentProject.Path
```

方法 2.

```
Dim DBLongname, DBName, DBDir As String
```

```
DBLongname = CodeDb.Name
```

```
DBName = Dir(DBLongname)
```

```
DBDir = Left(DBLongname, Len(DBLongname) - Len(DBName))
```

```
MsgBox "数据库所在目录: " & DBDir
```

用 ADO 打开链接表

这是我以前十分头痛的问题，不知道那一堆一串的是什么意思现在知道了，这个是打开 ACCESS 的，打开别的表不在此讨论之内。

```
Dim appAccess As ADODB.Connection
```

```
Dim strCn, temp As String
```

```
Dim cat As ADOX.Catalog
```

```
Dim rstEmployees As ADODB.Recordset
```

```
Dim intloop As Integer
```

```
Dim tbl1, tblEmp As ADOX.Table
```

```
Dim idx As ADOX.Index
```

```
strCn = "provider=microsoft.jet.oledb.4.0;password=;user id=admin; data source=" _  
& "C:\Program Files\zhanyexing\123.mdb;Jet OLEDB:Database Password="
```

```
Set appAccess = New ADODB.Connection
```

```
appAccess.Open strCn
```

```
Set cat = New ADOX.Catalog
```

```
cat.ActiveConnection = appAccess
```

路径改成自己的，如果有密码则在红色的 Password=后面写上正确的密码，别的照抄就行了

如何更改链接表的设置

来源：ALEX

例如，数据库当前的路径可以用 application.CurrentProject.Path 得到，然后用 application.CurrentProject.Path + "\link\abc.mdb" 就可以指向数据库安装目录下面 link 子目录下的 ABC.MDB。

如何在 ADP 启动时,判断数据库连接是否有效并重新连接

这是微软 MSDN 中,在 ADP 项目中创建 ADP 的数据库的默认连接的代码

```
Public Function sCreateConnection(sSvrName As String, sUID As String, sPWD As String, sDatabase As
String) As String
'*****
'该函数在 ADP 中检查连接,如果没有,它将通过输入参数创建一个连接
',
'输入:
' sSvrName 数据库服务器名
' sUID 用户名
' sPWD 口令
' sDatabase MSDE 数据库名
',
'输出:
' 连接状态
',
'*****
On Error GoTo sCreateConnectionTrap:
 If Application.CurrentProject.BaseConnectionString = "" Then
 '表示 ADP 处于无连接状态
 sConnectionString = "PROVIDER=SQLOLEDB.1;PASSWORD=" & sPWD _
& ";PERSIST SECURITY INFO=TRUE;USER ID=" & sUID & "; _
INITIAL CATALOG=" & sDatabase & ";DATA SOURCE=" & sSvrName
Application.CurrentProject.OpenConnection sConnectionString
sCreateConnection = "创建了到 " & sDatabase & " 数据库的连接!"
Else '连接已存在
 sCreateConnection = "已经存在到 " & sDatabase & " 数据库的连接!"
End If

sCreateConnectionExit:
Exit Function
sCreateConnectionTrap:
sCreateConnection = Err.Description
Resume sCreateConnectionExit
End Function
```

此例程将从 ADP 删除连接,使其处于无连接状态。

```
Sub MakeADPConnectionless()
 Application.CurrentProject.CloseConnection '关闭连接
 Application.CurrentProject.OpenConnection '将连接设置为无
End Sub
```

重新定位链接表二步走

来源:爱赛思应用俱乐部 kevindeng

尽管 Accxp 网上有很多关于定位链接表的贴子,但还是有很多的朋友询问这方面的问题。应 letter 网友的提议,结合 Alex 总版主的重新定位链接表文件源码,现将这方面的具体操作介绍如下:

假设前台数据库文件名为 frontBase.mdb

后台数据库文件名为 backData.mdb

frontBase 当中有链接表 tbl1, tbl2, tbl3, ..., 链接到 backData.mdb 中

首先我们要在前台数据库文件的启动窗体加载事件中判断链接是否正确, 方法是打开任意一个链接表, 假设为 tbl1, 代码如下:

```
Public Function CheckLinks() As Boolean
 ' 检查到后台数据库的链接; 如果链接存在且正确的话, 返回 True 。
 Dim dbs As Database, rst As DAO.Recordset
 Set dbs = CurrentDb()
 ' 打开链接表查看表链接信息是否正确。
 On Error Resume Next
 Set rst = dbs.OpenRecordset(“tbl1”)
 rst.Close
 ' 如果没有错误, 返回 True 。
 If Err = 0 Then
 CheckLinks = True
 Else
 CheckLinks = False
 End If
End Function
```

启动窗体的加载事件:

```
Private Sub FORM_Load()
 If CheckLinks = False then
 Docmd.OpenFORM “frmConnect”
 End If
End Sub
```

frmConnect 连接窗体如下图

[img]f:\m.bmp[/img]

接下来的事情就是如何刷新链接表了。

上面的窗体右边的按钮是用来调用 API 打开文件对话框, 具体代码如下:

```
Declare Function GetOpenFileName Lib “comdlg32.dll” Alias “GetOpenFileNameA” (pOpenfilename
As OPENFILENAME) As Boolean
Type OPENFILENAME
 lStructSize As Long
 hwndOwner As Long
 hInstance As Long
 lpstrFilter As String
 lpstrCustomFilter As String
 nMaxCustFilter As Long
 nFilterIndex As Long
 lpstrFile As String
 nMaxFile As Long
 lpstrFileTitle As String
 nMaxFileTitle As Long
 lpstrInitialDir As String
 lpstrTitle As String
 flags As Long
 nFileOffset As Integer
 nFileExtension As Integer
 lpstrDefExt As String
```

```

 lCustData As Long
 lpfnHook As Long
 lpTemplateName As String
End Type

Private Sub FileOpen_Click()
 Dim ofn As OPENFILENAME
 Dim rtn As String
 ofn.lStructSize = Len(ofn)
 ofn.hwndOwner = Me.hwnd

 ofn.lpstrFilter = "数据库文件 (*.mdb)" & vbNullChar & "*.mdb"
 ofn.lpstrFile = Space(254)
 ofn.nMaxFile = 255
 ofn.lpstrFileTitle = Space(254)
 ofn.nMaxFileTitle = 255
 ofn.lpstrInitialDir = CurrentProject.Path
 ofn.lpstrTitle = "后台数据文件为"
 ofn.flags = 6148
 rtn = GetOpenFileName(ofn)

 FileName.SetFocus
 If rtn = True Then
 FileName.Text = ofn.lpstrFile
 FileName.Text = FileName.Text
 OK.Enabled = True
 Else
 FileName.Text = ""
 End If
End Sub

```

连接按钮刷新链接表，代码如下：

```

Private Sub OK_Click()
 Dim tabDef As TableDef
 For Each tabDef In CurrentDb.TableDefs
 If Len(tabDef.Connect) > 0 Then
 tabDef.Connect = ";DATABASE=" & Me.FileName.Text & ";PWD=" + 后台数据库密码
 tabDef.RefreshLink
 End If
 Next
 MsgBox "连接成功!"
 DoCmd.Close acFORM, Me.Name
End Sub

```

其实很简单只有两步，判断链接是否正确和刷新链接表。

数据库与照片的关系如何处理？

有照片若干，怎样能在数据库中存储并显示？

1、把照片放进数据库，照片的格式最好是 bmp，这样就可以在窗体上显示出来，不过这样数据库的体积会暴增。设一个 OLE 字段，然后插入对象就行了（对着字段单击右键）

2、不把照片放入数据库，只把照片的路径保存到数据库中，动态加载，这样可以支持很多种图片格式。（见示例）

```
If Dir(Application.CurrentProject.Path & "\img\" & Me!ID & ".jpg") <> "" Then
 Me!照片.Picture = Application.CurrentProject.Path & "\img\" & Me!ID & ".jpg"
Else
 Me!照片.Picture = Application.CurrentProject.Path & "\img\0.jpg"
End If
```

导出成 EXCEL 表

```
DoCmd.TransferSpreadsheet acExport, 8, "" & Text0 & "", "A:\" & Text0 & ".xls", True, ""
```

6、如何建立简单的超级连接？

*API 函数声明

```
Private Declare Function ShellExecute Lib "shell32.dll" Alias "ShellExecuteA" (ByVal hWnd As Long, ByVal lpOperation As String, ByVal lpFile As String, ByVal lpParameters As String, ByVal lpDirectory As String, ByVal nShowCmd As Long) As Long
```

注释：打开某个网址

```
ShellExecute 0, "open", "http://tyvb.126.com";, vbNullString, vbNullString, 3
```

注释：给某个信箱发电子邮件

```
ShellExecute hWnd, "open", "mailto:sst95@21cn.com", vbNullString, vbNullString, 0
```

第5章 ACCESS 表

用 ADO 编程隐藏表

```
sub hide_table()
 Dim cnn As New ADODB.Connection
 Dim cat As New ADOX.Catalog
 Set cat.ActiveConnection = CurrentProject.Connection
 Dim tbl As ADOX.Table
 Dim pro As Property
 For Each tbl In cat.Tables
 Debug.Print tbl.name
 For Each pro In tbl.Properties
 Debug.Print pro.name & "=" & pro.value
 Next
 If tbl.name = "需要隐藏的表名"
 Then tbl.Properties.Item("Jet OLEDB:Table Hidden In Access") = True
 Next
 End Sub
```

如何用 VBA 代码更改表中字段的数据类型或加字段

使用 ALTER COLUMN 改变一个当前字段的数据类型，需要指定字段名、新数据类型、还可以（对文本和二进制字段）指定长度。

改字段

```
alter table 你的表名 alter column 你的字段名 数据类型
```

例如，下列语句把雇员表中一个字段的数据类型，被称为 ZipCode（最初被定义为整数），改变成一个 10 字符文本字段：

```
CurrentDb.Execute "ALTER TABLE 地址 ALTER COLUMN sz TEXT(22)"
```

改为逻辑型：

```
CurrentDb.Execute "ALTER TABLE 地址 ALTER COLUMN sz BIT"
```

日期时间：

```
CurrentDb.Execute "ALTER TABLE 地址 ALTER COLUMN sz date"
```

备注型：

```
CurrentDb.Execute "ALTER TABLE 地址 ALTER COLUMN sz memo"
```

货币：

money 8 个字节 介于 - 922,337,203,685,477.5808 到 922,337,203,685,477.5807 之间的符号整数。

real 4 个字节 单精度浮点数，负数范围是从 -3.402823e38 到 -1.401298e-45，正数从 1.401298e-45 到 3.402823e38，和 0。

float 8 个字节 双精度浮点数，负数范围是从 -1.79769313486232e308 到 -4.94065645841247e-324，正数从 4.94065645841247e-324 到 1.79769313486232e308，和 0。

smallint 2 个字节 介于 -32,768 到 32,767 的短整型数。

integer 4 个字节 介于 -2,147,483,648 到 2,147,483,647 的长整型数。

decimal 17 个字节 容纳从 1028 - 1 到 -1028 - 1. 的值的精确的数字数据类型。你可以定义精度（1 - 28）和符号（0 - 定义精度）。缺省精度和符号分别是 18 和 0

加字段

```
CurrentDb.Execute "Alter Table 地址 Add Column 字段三 Char(2)"
```

```
CurrentDb.Execute "Alter Table 地址 Add Column 字段1 BIT"
```

如何用 sql 语句添加删除主键？

来源：access911.net

```
Function AddPrimaryKey()
```

```
'添加主键到[编号]字段
```

```
Dim strSQL As String
```

```
strSQL = "ALTER TABLE 表1 ADD CONSTRAINT PRIMARY_KEY " _  
& "PRIMARY KEY (编号)"
```

```
CurrentProject.Connection.Execute strSQL
```

```
End Function
```

```
Function DropPrimaryKey()
```

```
'删除主键
```

```
Dim strSQL As String
```

```
strSQL = "ALTER TABLE 表1 Drop CONSTRAINT PRIMARY_KEY "
```

```
CurrentProject.Connection.Execute strSQL
```

```
End Function
```

SQL--JOIN 之完全用法

来源：[ACCESS 设计在线](http://ACCESS设计在线)

外联接。外联接可以是左向外联接、右向外联接或完整外部联接。

在 FROM 子句中指定外联接时，可以由下列几组关键字中的一组指定：

LEFT JOIN 或 LEFT OUTER JOIN。

左向外联接的结果集包括 LEFT OUTER 子句中指定的左表的所有行，而不仅仅是联接列所匹配的行。如果左表的某行在右表中没有匹配行，则在相关联的结果集行中右表的所有选择列表列均为空值。

RIGHT JOIN 或 RIGHT OUTER JOIN。

右向外联接是左向外联接的反向联接。将返回右表的所有行。如果右表的某行在左表中没有匹配行，则将左表返回空值。

FULL JOIN 或 FULL OUTER JOIN。

完整外部联接返回左表和右表中的所有行。当某行在另一个表中没有匹配行时，则另一个表的选择列表列包含空值。如果表之间有匹配行，则整个结果集行包含基表的数据值。

仅当至少有一个同属于两表的行符合联接条件时，内联接才返回行。内联接消除与另一个表中的任何行不匹配的行。而外联接会返回 FROM 子句中提到的至少一个表或视图的所有行，只要这些行符合任何 WHERE 或 HAVING 搜索条件。将检索通过左向外联接引用的左表的所有行，以及通过右向外联接引用的右表的所有行。完整外部联接中两个表的所有行都将返回。

Microsoft® SQL Server™ 2000 对在 FROM 子句中指定的外联接使用以下 SQL-92 关键字：

LEFT OUTER JOIN 或 LEFT JOIN

RIGHT OUTER JOIN 或 RIGHT JOIN

FULL OUTER JOIN 或 FULL JOIN

SQL Server 支持 SQL-92 外联接语法，以及在 WHERE 子句中使用 *= 和 =* 运算符指定外联接的旧式语法。由于 SQL-92 语法不容易产生歧义，而旧式 Transact-SQL 外联接有时会产生歧义，因此建议使用 SQL-92 语法。

使用左向外联接

假设在 city 列上联接 authors 表和 publishers 表。结果只显示在出版商所在城市居住的作者（本例中为 Abraham Bennet 和 Cheryl Carson）。

若要在结果中包括所有的作者，而不管出版商是否住在同一个城市，请使用 SQL-92 左向外联接。下面是 Transact-SQL 左向外联接的查询和结果：

```
USE pubs
```

```
SELECT a.au_fname, a.au_lname, p.pub_name
```

```
FROM authors a LEFT OUTER JOIN publishers p
```

```
ON a.city = p.city
```

```
ORDER BY p.pub_name ASC, a.au_lname ASC, a.au_fname ASC
```

下面是结果集：

```
au_fname au_lname pub_name
```

```
-----
```

```
Reginald Blotchet-Halls NULL
```

```
Michel DeFrance NULL
```

```
Innes del Castillo NULL
```

```
Ann Dull NULL
```

```
Marjorie Green NULL
```

```
Morningstar Greene NULL
```

```
Burt Gringlesby NULL
```

```
Sheryl Hunter NULL
```

```
Livia Karsen NULL
```

```
Charlene Locksley NULL
```

```
Stearns MacFeather NULL
```

```
Heather McBadden NULL
```

```
Michael O'Leary NULL
```

```
Sylvia Panteley NULL
```

```
Albert Ringer NULL
```

```
Anne Ringer NULL
```

```
Meander Smith NULL
```

```
Dean Straight NULL
```

```
Dirk Stringer NULL
```

```
Johnson White NULL
```

```
Akiko Yokomoto NULL
Abraham Bennet Algodata Infosystems
Cheryl Carson Algodata Infosystems
(23 row(s) affected)
```

不管是否与 publishers 表中的 city 列匹配, LEFT OUTER JOIN 均会在结果中包含 authors 表的所有行。注意: 结果中所列的大多数作者都没有相匹配的数据, 因此, 这些行的 pub_name 列包含空值。

使用右向外联接

假设在 city 列上联接 authors 表和 publishers 表。结果只显示在出版商所在城市居住的作者(本例中为 Abraham Bennet 和 Cheryl Carson)。SQL-92 右向外联接运算符 RIGHT OUTER JOIN 指明: 不管第一个表中是否有匹配的数据, 结果将包含第二个表中的所有行。

若要在结果中包括所有的出版商, 而不管城市中是否还有出版商居住, 请使用 SQL-92 右向外联接。下面是 Transact-SQL 右向外联接的查询和结果:

```
USE pubs
SELECT a.au_fname, a.au_lname, p.pub_name
FROM authors AS a RIGHT OUTER JOIN publishers AS p
ON a.city = p.city
ORDER BY p.pub_name ASC, a.au_lname ASC, a.au_fname ASC
```

下面是结果集:

```
au_fname au_lname pub_name
```

```
-----
Abraham Bennet Algodata Infosystems
Cheryl Carson Algodata Infosystems
NULL NULL Binnet & Hardley
NULL NULL Five Lakes Publishing
NULL NULL GGG&G
NULL NULL Lucerne Publishing
NULL NULL New Moon Books
NULL NULL Ramona Publishers
NULL NULL Scootney Books
```

```
(9 row(s) affected)
```

使用谓词(如将联接与常量比较)可以进一步限制外联接。下例包含相同的右向外联接, 但消除销售量低于 50 本的书的书名:

```
USE pubs
SELECT s.stor_id, s.qty, t.title FROM sales s RIGHT OUTER JOIN titles t
ON s.title_id = t.title_id
AND s.qty > 50
ORDER BY s.stor_id ASC
```

下面是结果集:

```
stor_id qty title
```

```
-----
(null) (null) But Is It User Friendly?
(null) (null) Computer Phobic AND Non-Phobic Individuals: Behavior
Variations
(null) (null) Cooking with Computers: Surreptitious Balance Sheets
(null) (null) Emotional Security: A New Algorithm
(null) (null) Fifty Years in Buckingham Palace Kitchens
7066 75 Is Anger the Enemy?
(null) (null) Life Without Fear
```

```
(null) (null) Net Etiquette
(null) (null) Onions, Leeks, and Garlic: Cooking Secrets of the
Mediterranean
(null) (null) Prolonged Data Deprivation: Four Case Studies
(null) (null) Secrets of Silicon Valley
(null) (null) Silicon Valley Gastronomic Treats
(null) (null) Straight Talk About Computers
(null) (null) Sushi, Anyone?
(null) (null) The Busy Executive's Database Guide
(null) (null) The Gourmet Microwave
(null) (null) The Psychology of Computer Cooking
(null) (null) You Can Combat Computer Stress!
```

(18 row(s) affected)

有关谓词的更多信息，请参见 WHERE。

使用完整外部联接

若要通过在联接结果中包括不匹配的行保留不匹配信息，请使用完整外部联接。Microsoft® SQL Server™ 2000 提供完整外部联接运算符 FULL OUTER JOIN，不管另一个表是否有匹配的值，此运算符都包括两个表中的所有行。

假设在 city 列上联接 authors 表和 publishers 表。结果只显示在出版商所在城市居住的作者（本例中为 Abraham Bennet 和 Cheryl Carson）。SQL-92 FULL OUTER JOIN 运算符指明：不管表中是否有匹配的数据，结果将包括两个表中的所有行。

若要在结果中包括所有作者和出版商，而不管城市中是否有出版商或者出版商是否住在同一个城市，请使用完整外部联接。下面是 Transact-SQL 完整外部联接的查询和结果：

```
USE pubs
SELECT a.au_fname, a.au_lname, p.pub_name
FROM authors a FULL OUTER JOIN publishers p
ON a.city = p.city
ORDER BY p.pub_name ASC, a.au_lname ASC, a.au_fname ASC
```

下面是结果集：

```
au_fname au_lname pub_name
```

```
-----
```

Reginald Blotchet-Halls NULL

Michel DeFrance NULL

Innes del Castillo NULL

Ann Dull NULL

Marjorie Green NULL

Morningstar Greene NULL

Burt Gringlesby NULL

Sheryl Hunter NULL

Livia Karsen NULL

Charlene Locksley NULL

Stearns MacFeather NULL

Heather McBadden NULL

Michael O'Leary NULL

Sylvia Panteley NULL

Albert Ringer NULL

Anne Ringer NULL

Meander Smith NULL


```

Dean Straight NULL
Dirk Stringer NULL
Johnson White NULL
Akiko Yokomoto NULL
Abraham Bennet Algodata Infosystems
Cheryl Carson Algodata Infosystems
NULL NULL Binnet & Hardley
NULL NULL Five Lakes Publishing
NULL NULL GGG&G
NULL NULL Lucerne Publishing
NULL NULL New Moon Books
NULL NULL Ramona Publishers
NULL NULL Scootney Books
(30 row(s) affected)

```

金额阿拉伯数字转换为中文的存储过程

```

Private Function CCh(N1) As String
Select Case N1
Case 0
CCh = "零"
Case 1
CCh = "壹"
Case 2
CCh = "贰"
Case 3
CCh = "叁"
Case 4
CCh = "肆"
Case 5
CCh = "伍"
Case 6
CCh = "陆"
Case 7
CCh = "柒"
Case 8
CCh = "捌"
Case 9
CCh = "玖"
End Select
End Function
' 名称: ChMoney
' 得到数字 N1 的汉字大写
' 最大为 千万位
' 0 返回 ""
Public Function ChMoney(N1) As String
Dim tMoney As String
Dim lMoney As String
Dim tn ' 小数位置

```

```

Dim s1 As String '临时 STRING 小数部分
Dim s2 As String '1000 以内
Dim s3 As String '10000
If N1 = 0 Then
ChMoney = ""
Exit Function
End If
If N1 < 0 Then
ChMoney = "负" + ChMoney(Abs(N1))
Exit Function
End If
tMoney = Trim(Str(N1))
tn = InStr(tMoney, ".") '小数位置
s1 = ""
If tn <> 0 Then
ST1 = Right(tMoney, Len(tMoney) - tn)
If ST1 <> "" Then
t1 = Left(ST1, 1)
ST1 = Right(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s1 = s1 + CCh(Val(t1)) + "角"
End If
If ST1 <> "" Then
t1 = Left(ST1, 1)
s1 = s1 + CCh(Val(t1)) + "分"
End If
End If
ST1 = Left(tMoney, tn - 1)
Else
ST1 = tMoney
End If
s2 = ""
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
s2 = CCh(Val(t1)) + s2
End If
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s2 = CCh(Val(t1)) + "拾" + s2
Else
If Left(s2, 1) <> "零" Then s2 = "零" + s2
End If
End If
If ST1 <> "" Then
t1 = Right(ST1, 1)

```

```

ST1 = Left(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s2 = CCh(Val(t1)) + "佰" + s2
Else
If Left(s2, 1) <> "零" Then s2 = "零" + s2
End If
End If
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s2 = CCh(Val(t1)) + "仟" + s2
Else
If Left(s2, 1) <> "零" Then s2 = "零" + s2
End If
End If
s3 = ""
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
s3 = CCh(Val(t1)) + s3
End If
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s3 = CCh(Val(t1)) + "拾" + s3
Else
If Left(s3, 1) <> "零" Then s3 = "零" + s3
End If
End If
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s3 = CCh(Val(t1)) + "佰" + s3
Else
If Left(s3, 1) <> "零" Then s3 = "零" + s3
End If
End If
If ST1 <> "" Then
t1 = Right(ST1, 1)
ST1 = Left(ST1, Len(ST1) - 1)
If t1 <> "0" Then
s3 = CCh(Val(t1)) + "仟" + s3
End If
End If
If Right(s2, 1) = "零" Then s2 = Left(s2, Len(s2) - 1)

```

```

If Len(s3) > 0 Then
If Right(s3, 1) = "零" Then s3 = Left(s3, Len(s3) - 1)
s3 = s3 & "万"
End If
ChMoney = IIf(s3 & s2 = "", s1, s3 & s2 & "元" & s1)
End Function

```

金额阿拉伯数字转换为中文的存储过程

也谈此内容。

以下同：

```

Private Function Num2Char(ByVal i As Integer) As String
If i >= 0 And i <= 9 Then
Num2Char = Mid$("零壹贰叁肆伍陆柒捌玖", i + 1, 1)
Else
Num2Char = ""
End If
End Function

Private Function Num2RMB(ByVal sFourBitString As String, Optional _
ByVal sUnit As String = "元", Optional ByVal bMustHeader As _
Boolean = False) As String
',-----
Dim vNum, i, RX, BR, hdr
',-----
BR = "仟佰拾元"
',-----
vNum = Trim(Str(Val(sFourBitString))) ' 最多四位
',-----
If (Len(vNum) < 4 And Len(vNum) > 0) And bMustHeader Then hdr = "零" _
Else hdr = ""
RX = ""
Do While Len(vNum) > 0
i = Right(vNum, 1)
If i > 0 Then
RX = Num2Char(i) + Right(BR, 1) + RX
Else
If Left(RX, 1) <> "零" Then RX = "零" + RX
End If
vNum = Left(vNum, Len(vNum) - 1)
BR = Left(BR, Len(BR) - 1)
Loop
RX = Left(RX, Len(RX) - 1)
If Right(RX, 1) = "零" Then ' 去除多余的零
RX = Left(RX, Len(RX) - 1)
End If
If Len(RX) > 0 Then
Num2RMB = hdr + RX + sUnit
Else
Num2RMB = RX + IIf(sUnit = "元", "元", "")
End If

```

```

End Function
Function GetDXJE(ByVal num As Currency) As String ' 得到大写金额
' -----
Dim vNum, vDec, ret, qb
' -----
vNum = Right(Format(Int(num), "000000000000"), 12) ' 取十二位整数
vDec = Right(Format(Int(num * 100 + 0.5), "00"), 2) ' 取小数点后两位并自动四舍五入
' -----

ret = Num2RMB(Left(vNum, 4), "亿", False)
If Len(ret) = 0 Then
ret = Num2RMB(Mid(vNum, 5, 4), "万", False)
Else
ret = ret + Num2RMB(Mid(vNum, 5, 4), "万", True)
End If
If Len(ret) = 0 Then
ret = Num2RMB(Right(vNum, 4), "元", False)
Else
ret = ret + Num2RMB(Right(vNum, 4), "元", True)
End If
' -----

If ret = "元" Then
ret = ""
qb = ""
Else
qb = "xx"
End If
' -----

If vDec = "00" And qb <> "" Then ' 1.00
ret = ret + "整"
End If
If vDec = "00" And qb = "" Then ' 0.00
ret = "(无金额)"
End If
If Left(vDec, 1) <> "0" And Right(vDec, 1) = 0 And qb <> "" Then ' 1.20
ret = ret + Num2Char(Left(vDec, 1)) + "角整"
End If
If Left(vDec, 1) = "0" And Right(vDec, 1) <> 0 And qb <> "" Then ' 1.03
ret = ret + "零" + Num2Char(Right(vDec, 1)) + "分"
End If
If Left(vDec, 1) <> "0" And Right(vDec, 1) <> 0 And qb <> "" Then ' 1.23
ret = ret + Num2Char(Left(vDec, 1)) + "角" + Num2Char(Right(vDec, 1)) + "分"
End If
If Left(vDec, 1) <> "0" And Right(vDec, 1) = 0 And qb = "" Then ' 0.20
ret = Num2Char(Left(vDec, 1)) + "角整"
End If
If Left(vDec, 1) = "0" And Right(vDec, 1) <> 0 And qb = "" Then ' 0.03
ret = Num2Char(Right(vDec, 1)) + "分"
End If

```

```

If Left(vDec, 1) <> "0" And Right(vDec, 1) <> 0 And qb = "" Then '0.23
ret = Num2Char(Left(vDec, 1)) + "角" + Num2Char(Right(vDec, 1)) + "分"
End If
GetDXJE = ret
'-----
End Function

```

第6章 ACCESS 查询

分段统计人数

这样一个表 tblScore:

班级	姓名	总分	语文	数学
1 班	a	601	108	120
2 班	b	589	112	133
3 班	C	551	98	145
2 班	D	502	80	124
1 班	E	508	90	85
3 班	F	561	97	135

```

TRANSFORM Count(tblScore.总分) AS 总分 OfCount
SELECT tblScore.班级
FROM tblScore
GROUP BY tblScore.班级
PIVOT Switch([总分]>=600,">=600",[总分]>=550 And [总分]<600,"550-599",[总分]>=500 And [总分]<550,"500-549",True,"Other") In (">=600","550-599","500-549","Other");

```

可得到第一个查询

班级	总分 600 分以上人数	总分 550-600 人数	总分 550 以下人数
1 班	1	0	1
2 班	0	1	1
3 班	0	2	0

用代码在 ACCESS 中生成永久查询

来源: 竹笛整理的技巧集

```

dim strSQL as string
dim qdf as QueryDef
strSQL = "SELECT * from tblaa" 'tblaa 为表
Set qdf = CurrentDb.CreateQueryDef("创建的查询", strSQL)
DoCmd.OpenQuery qdf.Name

```

用代码删除一个已存在的查询

来源: 爱赛思应用俱乐部 wxjgw

```

Dim Query1 As QueryDef
CurrentDb.QueryDefs.Refresh
For Each Query1 In CurrentDb.QueryDefs
 If Query1.Name = "想要删除的查询名称" Then
 CurrentDb.QueryDefs.Delete Query1.Name
 End If
Next Query1

```

```
Exit For
End If
Next Query1
```

使用 ADO 和 SQL 语句建立一个新查询

来源: ACCESS 中国 huanghai

```
Dim cat As New ADOX.Catalog
Dim cmd As New ADODB.Command
Set cat.ActiveConnection = CurrentProject.Connection
cmd.CommandText = "SELECT * FROM 表1"
cat.Views.Append "newView", cmd
```

以窗体的文体框为条件进行模糊查询时查询的设计视图中准则:

```
Like IIf(IsNull([Forms]![存书查询窗体]![作者]),'','*' & [Forms]![存书查询窗体]![作者] & '*')
```

用 VBA 代码生成一个条件组合的字符串作为子窗体的窗体筛选的条件来实现窗体的多条件查询。

```
Option Compare Database
```

```
'=====
```

```
'刘小军 (ALEX), 2003-5-22
```

```
,
```

```
'由浅入深的介绍几种最常用的利用主/子窗体来实现查询的方法,
```

```
'使初学者和有一定 VBA 基础的人可以更好的使用窗体查询这种手段。
```

```
,
```

```
'本例程是讲解用 VBA 代码生成一个条件组合的字符串作为子窗体的
```

```
'窗体筛选的条件来实现窗体的多条件查询。
```

```
,
```

```
'欢迎访问 ACCESS 编程应用网 www.accxp.com
```

```
'=====
```

```
Private Sub cmd_查询_Click()
```

```
On Error GoTo Err_cmd_查询_Click
```

```
Dim strWhere As String '定义条件字符串
```

```
strWhere = "" '设定初始值—空字符串
```

```
'判断【书名】条件是否有输入的值
```

```
If Not IsNull(Me.书名) Then
```

```
 '有输入
```

```
 strWhere = strWhere & "([书名] like '*' & Me.书名 & '*') AND "
```

```
End If
```

```
'判断【类别】条件是否有输入的值
```

```
If Not IsNull(Me.类别) Then
```

```
 '有输入
```

```
 strWhere = strWhere & "([类别] like '' & Me.类别 & '') AND "
```

```
End If
```

```
'判断【作者】条件是否有输入的值
```

```
If Not IsNull(Me.作者) Then
```

```
 '有输入
```

```
 strWhere = strWhere & "([作者] like '*' & Me.作者 & '*') AND "
```

```
End If
```

```
'判断【出版社】条件是否有输入的值
```

```
If Not IsNull(Me.出版社) Then
 '有输入
 strWhere = strWhere & "([出版社] like " & Me.出版社 & ") AND "
```

```
End If
```

'判断【单价】条件是否有输入的值，由于有【单价开始】【单价截止】两个文本框
'所以要分开来考虑

```
If Not IsNull(Me.单价开始) Then
```

```
 '【单价开始】有输入
```

```
 strWhere = strWhere & "([单价] >= " & Me.单价开始 & ") AND "
```

```
End If
```

```
If Not IsNull(Me.单价截止) Then
```

```
 '【单价截止】有输入
```

```
 strWhere = strWhere & "([单价] <= " & Me.单价截止 & ") AND "
```

```
End If
```

'判断【进书日期】条件是否有输入的值，由于有【进书日期开始】【进书日期截止】两个文本框
'所以要分开来考虑

```
If Not IsNull(Me.进书日期开始) Then
```

```
 '【进书日期开始】有输入
```

```
 strWhere = strWhere & "([进书日期] >= #" & Format(Me.进书日期开始, "yyyy-mm-dd") & "#) AND "
```

```
End If
```

```
If Not IsNull(Me.进书日期截止) Then
```

```
 '【进书日期截止】有输入
```

```
 strWhere = strWhere & "([进书日期] <= #" & Format(Me.进书日期截止, "yyyy-mm-dd") & "#) AND "
```

```
End If
```

'如果输入了条件，那么 strWhere 的最后肯定有" AND "，这是我们不需要的，
'要用 LEFT 函数截掉这 5 个字符。

```
If Len(strWhere) > 0 Then
```

```
 '有输入条件
```

```
 strWhere = Left(strWhere, Len(strWhere) - 5)
```

```
End If
```

'先在立即窗口显示一下 strWhere 的值，代码调试完成后可以取消下一句
Debug.Print strWhere

'让子窗体应用窗体查询

```
Me.存书查询子窗体.Form.Filter = strWhere
```

```
Me.存书查询子窗体.Form.FilterOn = True
```

'在子窗体筛选后要运行一下自编子程序 CheckSubformCount()

```
Call CheckSubformCount
```

```
Exit_cmd 查询_Click:
```

```
Exit Sub
```

```
Err_cmd 查询_Click:
```

```
MsgBox Err.Description
```


Resume Exit_cmd 查询_Click

End Sub

Private Sub cmd 导出_Click()

On Error GoTo Err_cmd 导出_Click

'刘小军(Alex) 2003-5-22

'这里将使用 DAO 来改变查询的 SQL 语句，必须先在“工具”→“引用”中选择

'Microsoft DAO 3.6 Object Library.

'=====

Dim qdf As DAO.QueryDef 'qdf 被定义为一个查询定义对象

Dim strWhere, strSQL As String

strWhere = Me.存书查询子窗体.Form.Filter

If strWhere = "" Then

 '没有条件

 strSQL = "SELECT * FROM [存书查询]"

Else

 '有条件

 strSQL = "SELECT * FROM [存书查询] WHERE " & strWhere

End If

Set qdf = CurrentDb.QueryDefs("查询结果")

qdf.SQL = strSQL

qdf.Close

Set qdf = Nothing

DoCmd.OutputTo acOutputQuery, "查询结果", acFormatXLS, , True

Exit_cmd 导出_Click:

Exit Sub

Err_cmd 导出_Click:

MsgBox Err.Description

Resume Exit_cmd 导出_Click

End Sub

Private Sub cmd 清除_Click()

On Error GoTo Err_cmd 清除_Click

'刘小军(Alex) 2003-5-22

'这里将使用 FOR EACH CONTROL 的方法来清除控件的值

'这在控件比较多时非常有用。

'=====

Dim ctl As Control

For Each ctl In Me.Controls

 '根据 ctl 的控件类型来选择

 Select Case ctl.ControlType

```

Case acTextBox '是文本框，要清空(注意，子窗体下面还有两个锁定的文本框不能赋值)
 If ctl.Locked = False Then ctl.Value = Null

Case acComboBox '是组合框，也要清空
 ctl.Value = Null
'其它类型的控件不处理

```

```
End Select
```

```
Next
```

```
'取消子窗体的筛选
```

```
Me.存书查询子窗体.Form.Filter = ""
```

```
Me.存书查询子窗体.Form.FilterOn = False
```

```
'在子窗体取消筛选后要运行一下自编子程序 CheckSubformCount()
```

```
Call CheckSubformCount
```

```
Exit_cmd 清除_Click:
```

```
Exit Sub
```

```
Err_cmd 清除_Click:
```

```
MsgBox Err.Description
```

```
Resume Exit_cmd 清除_Click
```

```
End Sub
```

```
Private Sub cmd 预览报表_Click()
```

```
On Error GoTo Err_cmd 预览报表_Click
```

```
Dim stDocName, strWhere As String
```

```
stDocName = "藏书情况报表"
```

```
strWhere = Me.存书查询子窗体.Form.Filter
```

```
'在打开报表的同时把子窗体的筛选条件字符串也传递给报表，
```

```
'这样地话报表也会显示和子窗体相同的记录。
```

```
DoCmd.OpenReport stDocName, acPreview, , strWhere
```

```
Exit_cmd 预览报表_Click:
```

```
Exit Sub
```

```
Err_cmd 预览报表_Click:
```

```
MsgBox Err.Description
```

```
Resume Exit_cmd 预览报表_Click
```

```
End Sub
```

```
Private Sub CheckSubformCount()
```

```
'刘小军(Alex) 2003-5-22
```

```
'这是一个自编子程序，专门用来检查子窗体上的记录数，
```

```
'以便修改主窗体上的“计数”和“合计”的控件来源，
```

```
'以防止出现“#错误”。
```

```
'=====
```

```
If Me.存书查询子窗体.Form.Recordset.RecordCount > 0 Then
```

```
 '子窗体的记录数>0
```

```
 Me.计数.ControlSource = "[存书查询子窗体].[Form].[txt 计数]"
```

```

 Me.合计.ControlSource = "[存书查询子窗体].[Form].[txt 单价合计]"
Else
 '子窗体的记录数=0
 Me.计数.ControlSource = "=0"
 Me.合计.ControlSource = "=0"
End If

```

```
End Sub
```

用 VBA 代码+DAO 生成带条件的交叉表查询

```

Option Compare Database
'=====
'刘小军 (ALEX), 2003-5-26
',
'由浅入深的介绍几种最常用的利用主/子窗体来实现查询的方法,
'使初学者和有一定 VBA 基础的人可以更好的使用窗体查询这种手段。
',
'本例程是讲解用 VBA 代码+DAO 生成带条件的交叉表查询。
',
'欢迎访问 ACCESS 编程应用网 www.accxp.com
'=====
Private Sub cmd_查询_Click()
On Error GoTo Err_cmd_查询_Click
 Dim strWhere As String '定义条件字符串
 Dim qdf As DAO.QueryDef 'qdf 被定义为一个查询定义对象
 Dim strSQL As String

 strWhere = "" '设定初始值—空字符串

 '判断【类别】条件是否有输入的值
 If Not IsNull(Me.类别) Then
 '有输入
 strWhere = strWhere & "([类别] like " & Me.类别 & ") AND "
 End If
 '判断【出版社】条件是否有输入的值
 If Not IsNull(Me.出版社) Then
 '有输入
 strWhere = strWhere & "([出版社] like " & Me.出版社 & ") AND "
 End If
 '判断【单价】条件是否有输入的值，由于有【单价开始】【单价截止】两个文本框
 '所以要分开来考虑
 If Not IsNull(Me.单价开始) Then
 '【单价开始】有输入
 strWhere = strWhere & "([单价] >= " & Me.单价开始 & ") AND "
 End If
 If Not IsNull(Me.单价截止) Then
 '【单价截止】有输入
 strWhere = strWhere & "([单价] <= " & Me.单价截止 & ") AND "

```

End If

'判断【进书日期】条件是否有输入的值，由于有【进书日期开始】【进书日期截止】两个文本框
'所以要分开来考虑

If Not IsNull(Me.进书日期开始) Then

'【进书日期开始】有输入

strWhere = strWhere & "([进书日期] >= #" & Format(Me.进书日期开始, "yyyy-mm-dd") & "#) AND "

End If

If Not IsNull(Me.进书日期截止) Then

'【进书日期截止】有输入

strWhere = strWhere & "([进书日期] <= #" & Format(Me.进书日期截止, "yyyy-mm-dd") & "#) AND "

End If

'如果输入了条件，那么 strWhere 的最后肯定有" AND "，这是我们不需要的，
'要用 LEFT 函数截掉这 5 个字符。

If Len(strWhere) > 0 Then

'有输入条件

strWhere = Left(strWhere, Len(strWhere) - 5)

End If

'先在立即窗口显示一下 strWhere 的值，代码调试完成后可以取消下一句

'Debug.Print strWhere

'根据是否有条件来设定交叉表查询的 SQL 语句

If Len(strWhere) > 0 Then

strSQL = "TRANSFORM Sum(存书查询.单价) AS 单价之 Sum SELECT 存书查询.类别 FROM 存书
查询 "

strSQL = strSQL & "WHERE(" & strWhere

strSQL = strSQL & ") GROUP BY 存书查询.类别 PIVOT Format([进书日期],'yyyy/mm')"

Else

strSQL = "TRANSFORM Sum(存书查询.单价) AS 单价之 Sum" & _

" SELECT 存书查询.类别" & _

" FROM 存书查询" & _

" GROUP BY 存书查询.类别" & _

" PIVOT Format([进书日期],'yyyy/mm')"

End If

'修改交叉表查询的 SQL 语句

Set qdf = CurrentDb.QueryDefs("存书查询_交叉表")

qdf.SQL = strSQL

qdf.Close

Set qdf = Nothing

'显示交叉表的内容，不能直接刷新

Me.存书查询子窗体.SourceObject = ""

Me.存书查询子窗体.SourceObject = "查询.存书查询_交叉表"

```
'刷新计数和合计显示
Me.计数 = DCount("*", "存书查询_交叉表")
Me.合计 = DSum("[单价]", "存书查询", strWhere)
```

```
Exit_cmd 查询_Click:
```

```
Exit Sub
```

```
Err_cmd 查询_Click:
```

```
MsgBox Err.Description
```

```
Resume Exit_cmd 查询_Click
```

```
End Sub
```

```
Private Sub cmd 导出_Click()
```

```
On Error GoTo Err_cmd 导出_Click
```

```
'刘小军(Alex) 2003-5-27
```

```
'由于前面我们已经通过 DAO 修改了“存书查询_交叉表”的 SQL 语句，
```

```
'所以这里我们直接导出就可以了。
```

```
'=====
```

```
DoCmd.OutputTo acOutputQuery, "存书查询_交叉表", acFormatXLS, , True
```

```
Exit_cmd 导出_Click:
```

```
Exit Sub
```

```
Err_cmd 导出_Click:
```

```
MsgBox Err.Description
```

```
Resume Exit_cmd 导出_Click
```

```
End Sub
```

```
Private Sub cmd 清除_Click()
```

```
On Error GoTo Err_cmd 清除_Click
```

```
'刘小军(Alex) 2003-5-27
```

```
'这里将使用 FOR EACH CONTROL 的方法来清除控件的值
```

```
'这在控件比较多时候非常有用。
```

```
'=====
```

```
Dim ctl As Control
```

```
Dim qdf As DAO.QueryDef 'qdf 被定义为一个查询定义对象
```

```
Dim strSQL As String
```

```
For Each ctl In Me.Controls
```

```
 '根据 ctl 的控件类型来选择
```

```
 Select Case ctl.ControlType
```

```
 Case acTextBox '是文本框，要清空(注意，子窗体下面还有两个锁定的文本框不能赋值)
```

```
 If ctl.Locked = False Then ctl.Value = Null
```

```
 Case acComboBox '是组合框，也要清空
```

```
 ctl.Value = Null
```

```
 '其它类型的控件不处理
```

```

 End Select
 Next

 strSQL = "TRANSFORM Sum(存书查询.单价) AS 单价之 Sum" & _
 " SELECT 存书查询.类别" & _
 " FROM 存书查询" & _
 " GROUP BY 存书查询.类别" & _
 " PIVOT Format([进书日期], 'yyyy/mm')"

 '修改交叉表查询的 SQL 语句
 Set qdf = CurrentDb.QueryDefs("存书查询_交叉表")
 qdf.SQL = strSQL
 qdf.Close

 Set qdf = Nothing

 '显示交叉表的内容，不能直接刷新
 Me.存书查询子窗体.SourceObject = ""
 Me.存书查询子窗体.SourceObject = "查询.存书查询_交叉表"

 '刷新计数和合计显示
 Me.计数 = DCount("*", "存书查询_交叉表")
 Me.合计 = DSum("[单价]", "存书查询")
Exit_cmd 清除_Click:
 Exit Sub
Err_cmd 清除_Click:
 MsgBox Err.Description
 Resume Exit_cmd 清除_Click

End Sub
Private Sub cmd 预览报表_Click()
On Error GoTo Err_cmd 预览报表_Click
 Dim stDocName, strWhere As String
 stDocName = "藏书情况报表"

 DoCmd.OpenReport stDocName, acViewPreview

Exit_cmd 预览报表_Click:
 Exit Sub
Err_cmd 预览报表_Click:
 MsgBox Err.Description
 Resume Exit_cmd 预览报表_Click

End Sub
Private Sub Form_Open(Cancel As Integer)
'如果没有这一段代码，窗体打开时，虽然子窗体有显示，但下面的两个文本框是空的。
 '刷新计数和合计显示

```

```
Me.计数 = DCount("*", "存书查询_交叉表")
```

```
Me.合计 = DSum("[单价]", "存书查询")
```

```
End Sub
```

*在报表的打开事件中写:

```
Private Sub Report_Open(Cancel As Integer)
```

```
'ALEX 2003-5-27
```

```
'根据交叉表查询的实际字段数来设定报表各节可以显示的控件数。
```

```
'需要使用 DAO 3.6
```

```
'=====
```

```
Dim rst As DAO.Recordset, intFieldsNum As Integer, I As Integer
```

```
'打开查询
```

```
Set rst = CurrentDb.OpenRecordset("SELECT * FROM [存书查询_交叉表] WHERE 1=2")
```

```
rst.MoveLast
```

```
rst.MoveFirst
```

```
Debug.Print rst.RecordCount
```

```
'记录字段总数
```

```
intFieldsNum = rst.Fields.Count
```

```
'由于报表仅有 10 个可变字段+1 个固定字段，所以，如果字段总数>11 时，
```

```
'只显示前面的 11 个字段，并给出提示。
```

```
If intFieldsNum > 11 Then
```

```
intFieldsNum = 11
```

```
MsgBox "字段总数太多，报表仅显示前 11 个字段。", vbInformation + vbOKOnly, "提示"
```

```
End If
```

```
For I = 1 To 10
```

```
If I <= (intFieldsNum - 1) Then
```

```
'有对应字段，rst.Fields(I) 中 rst.Fields(0)是第一个，是“类别”字段。
```

```
'页眉标签可见
```

```
Section(acPageHeader).Controls("标签" & I).Caption = rst.Fields(I).Name
```

```
Section(acPageHeader).Controls("标签" & I).Visible = True
```

```
'主体字段可见
```

```
Section(acDetail).Controls("txt" & I).ControlSource = rst.Fields(I).Name
```

```
Section(acDetail).Controls("txt" & I).Visible = True
```

```
'报表页脚合计可见
```

```
Section(acFooter).Controls("txt 合计" & I).ControlSource = "=SUM(NZ([" & rst.Fields(I).Name & ".0]))"
```

```
Section(acFooter).Controls("txt 合计" & I).Visible = True
```

```
Else
```

'没有对应字段

```
'页眉标签不可见
Section(acPageHeader).Controls("标签" & I).Visible = False
```

```
'主体字段不可见
Section(acDetail).Controls("txt" & I).ControlSource = ""
Section(acDetail).Controls("txt" & I).Visible = False
```

```
'报表页脚合计可见
Section(acFooter).Controls("txt 合计" & I).ControlSource = ""
Section(acFooter).Controls("txt 合计" & I).Visible = False
```

```
End If
Next
```

```
rst.Close
Set rst = Nothing
```

```
End Sub
```

进行多条件查询，希望某一条件为空时显示全部

```
where name1 like *temp1* and name2 like *temp2*
```

如何判断奇数（单数）、偶数（双数）？

```
dim a as string
(这里有一段给 a 赋值的代码)
if a mod 2=0 then
msgbox"这是一个偶数"
esle
msgbox"这是一个奇数"
end if
```

计算在每个范围内的数量

本示例假设您有一个“Orders”表，且里头含有一个“Freight”字段。程序建立一个“选择”来计算运费落在某些范围内的订单数量。**Partition** 函数是用来确定这些范围，然后调用 SQL Count 函数来计算在每个范围内的订单数量。本示例中，**Partition** 函数的参数值为 *start* = 0, *stop* = 500, *interval* = 50。第一个范围会是 0: 49，每隔 50 一个范围，依次而下直到运费为 500 为止。

```
SELECT DISTINCTROW Partition([freight],0, 500, 50) AS Range,
Count(Orders.Freight) AS Count
FROM Orders
GROUP BY Partition([freight],0,500,50);
```

使用 Trim 函数显示字段的值，并且删除首尾的空格。

```
使用 Trim 函数显示“地址”字段的值，并且删除首尾的空格。
=Trim([地址])
```

Like 函数示例：

查询条件为“Like "*" & [forms]![销售单输入]![文本 26]”，当我输入 60 时，所有包含 60 的记录全部得出，诸如 160、260、360 等

只想要 60 的记录，并且当不输入任何数据时，所有记录全部得出

```
Like Iif([forms]![销售单输入]![文本 26] Is Not Null,[forms]![销售单输入]![文本 26],"*")
```


使用 Left 函数来得到某字符串最左边的几个字符。

```
Dim AnyString, MyStr
AnyString = "Hello World" ' 定义字符串。
MyStr = Left(AnyString, 1) ' 返回 "H"。
MyStr = Left(AnyString, 7) ' 返回 "Hello W"。
MyStr = Left(AnyString, 20) ' 返回 "Hello World"。
```

使用 Mid 语句来得到某个字符串中的几个字符。

```
Dim MyString, FirstWord, LastWord, MidWords
MyString = "Mid Function Demo" ' 建立一个字符串。
FirstWord = Mid(MyString, 1, 3) ' 返回 "Mid"。
LastWord = Mid(MyString, 14, 4) ' 返回 "Demo"。
MidWords = Mid(MyString, 5) ' 返回 "Funcion Demo"。
```

使用 Right 函数来返回某字符串右边算起的几个字符。

```
Dim AnyString, MyStr
AnyString = "Hello World" ' 定义字符串。
MyStr = Right(AnyString, 1) ' 返回 "d"。
MyStr = Right(AnyString, 6) ' 返回 " World"。
MyStr = Right(AnyString, 20) ' 返回 "Hello World"。
```

使用 InStr 函数来查找某字符串在另一个字符串中首次出现的位置。

```
Dim SearchString, SearchChar, MyPos
SearchString = "XXpXXpXXPXXP" ' 被搜索的字符串。
SearchChar = "P" ' 要查找字符串 "P"。
' 从第四个字符开始，以文本比较的方式找起。返回值为 6（小写 p）。
' 小写 p 和 大写 P 在文本比较下是一样的。
MyPos = InStr(4, SearchString, SearchChar, 1)
' 从第一个字符开使，以二进制比较的方式找起。返回值为 9（大写 P）。
' 小写 p 和 大写 P 在二进制比较下是不一样的。
MyPos = InStr(1, SearchString, SearchChar, 0)
' 缺省的比对方式为二进制比较（最后一个参数可省略）。
MyPos = InStr(SearchString, SearchChar) ' 返回 9。
MyPos = InStr(1, SearchString, "W") ' 返回 0。
```

使用 Space 函数来生成一个字符串，字符串的内容为空格，长度为指定的长度。

```
Dim MyString
' 返回 10 个空格的字符串。
MyString = Space(10)
' 将 10 个空格插入两个字符串中间。
MyString = "Hello" & Space(10) & "World"
```

使用 String 函数来生成一指定长度，且只含单一字符的字符串。

```
Dim MyString
MyString = String(5, "*") ' 返回 "*****"。
MyString = String(5, 42) ' 返回 "*****"。
MyString = String(10, "ABC") ' 返回 "AAAAAAAAAA"。
```

使用 DLookup 函数

```
=DLookup("[联系人姓名]", "[供应商]", "[供应商 ID]=[供应商 ID])
```

一、变量为数字

```
If IsNull(DLookup("[纺号]", "另一个表的名字", "[纺号] = " & 文本框的值)) Then
Msgbox "该纺号不存在!"
End If
```

二、变量为字符串

```
If IsNull(DLookup("[编号]", "另一个表的名字", "[编号] = ' " & 文本框的值 & "'")) Then
 MsgBox "该编号不存在!"
End If
```

使用 Len 函数来得知某字符串的长度（字符数）或某变量的大小（位数）。

Type...End Type 程序区块定义一个自定义数据类型 CustomerRecord。如果该数据类型定义在对象类模块中，则必需以关键字 **Private** 开头（表示为私有）。若定义在常规模块中，**Type** 定义就可以为 **Public**。

Type CustomerRecord ' 定义用户自定义的数据类型。

ID As Integer ' 将此定义放在常规模块中。

Name As String * 10

Address As String * 30

End Type

Dim Customer As CustomerRecord ' 声明变量。

Dim MyInt As Integer, MyCur As Currency

Dim MyString, MyLen

MyString = "Hello World" ' 设置变量初值。

MyLen = Len(MyInt) ' 返回 2。

MyLen = Len(Customer) ' 返回 42。

MyLen = Len(MyString) ' 返回 11。

MyLen = Len(MyCur) ' 返回 8。

Round 四舍五入。

Round(数值表达式, 小数点右边应保留的位数)

用按钮在窗体中按指定字段查找记录

例一：

```
Private Sub 查找记录_Click()
```

```
On Error GoTo Err_查找记录_Click
```

```
"指定字段名称[学生编号]"
```

```
DoCmd.GoToControl "学生编号"
```

```
DoCmd.DoMenuItem acFormBar, acEditMenu, 10, , acMenuVer70
```

```
Exit_查找记录_Click:
```

```
Exit Sub
```

```
Err_查找记录_Click:
```

```
MsgBox Err.Description
```

```
Resume Exit_查找记录_Click
```

```
End Sub
```

例二

```
Private Sub 按毕业时间查找_Click()
```

```
On Error GoTo 按毕业时间查找_Click_Err
```

```
"在窗体中按基础表的参数筛选"
```

```
DoCmd.ApplyFilter "", "Left([学生基本情况]![学生编号],4)+6=[请输入学生毕业年份(四位数)]"
```

```
按毕业时间查找_Click_Exit:
```

```
Exit Sub
```

```
按毕业时间查找_Click_Err:
```

```
MsgBox Error$
```

```
Resume 按毕业时间查找_Click_Exit
```

```
End Sub
```

第7章 SQL 语法参考手册

DB2 提供了关连式资料库的查询语言 S Q L (StructuredQueryLanguage)，是一种非常口语化、既易学又易懂的语法。此一语言几乎是每个资料库系统都必须提供的，用以表示关连式的操作，包含了资料的定义 (D D L) 以及资料的处理 (D M L)。SQL 原来拼成 SEQUEL，这语言的原型以“系统 R”的名字在 IBM 圣荷西实验室完成，经过 IBM 内部及其他的许多使用性及效率测试，其结果相当令人满意，并决定在系统 R 的技术基础发展出来 IBM 的产品。而且美国国家标准学会 (ANSI) 及国际标准化组织 (ISO 在 1987 遵循一个几乎是以 IBMSQL 为基础的标准关连式资料语言定义。

1. 基本查询

```
SELECT column1,columns2,... FROM table_name
```

说明：把 table_name 的特定栏位资料全部列出来

```
SELECT *
FROM table_name
WHERE column1 = xxx
[AND column2 > yyy] [OR column3 <> zzz]
```

说明：

1. '*' 表示全部的栏位都列出来
2. WHERE 之後是接条件式，把符合条件的资料列出来

```
SELECT column1,column2
FROM table_name
ORDER BY column2 [DESC]
```

说明：

ORDER BY 是指定以某个栏位做排序，[DESC]是指从大到小排列，若没有指明，则是从小到大排列

2. 组合查询

组合查询是指所查询得资料来源并不只有单一的表格，而是联合一个以上的表格才能够得到结果的。

```
SELECT *
FROM table1,table2
WHERE table1.colum1=table2.column1
```

说明：

1. 查询两个表格中其中 column1 值相同的资料
2. 当然两个表格相互比较的栏位，其资料形态必须相同
3. 一个复杂的查询其动用到的表格可能会很多个

3. 整合性的查询：

```
SELECT COUNT (*)
FROM table_name
WHERE column_name = xxx
```

说明：查询符合条件的资料共有几笔

```
SELECT SUM(column1)
FROM table_name
```

说明:

1. 计算出总和，所选的栏位必须是可数的数字形态
2. 除此以外还有 AVG() 是计算平均、MAX()、MIN() 计算最大最小值的整合性查询

```
SELECT column1,AVG(column2)
FROM table_name
GROUP BY column1
HAVING AVG(column2) > xxx
```

说明:

1. GROUP BY: 以 column1 为一组计算 column2 的平均值必须和 AVG、SUM 等整合性查询的关键字一起使用
2. HAVING : 必须和 GROUP BY 一起使用作为整合性的限制

4. 复合性的查询

```
SELECT *
FROM table_name1
WHERE EXISTS (
SELECT *
FROM table_name2
WHERE conditions )
```

说明:

1. WHERE 的 conditions 可以是另外一个的 query
2. EXISTS 在此是指存在与否

```
SELECT *
FROM table_name1
WHERE column1 IN (
SELECT column1
FROM table_name2
WHERE conditions )
```

说明

1. IN 後面接的是一个集合，表示 column1 存在集合里面
2. SELECT 出来的资料形态必须符合 column1

```
SELECT *
FROM table_name1
WHERE column1 LIKE 'x%'
```

说明:

1. LIKE 必须和後面的 'x%' 相呼应表示以 x 为开头的字串

```
SELECT *
FROM table_name1
WHERE column1 IN ('xxx','yyy',...)
```

说明

1. IN 後面接的是一个集合，表示 column1 存在集合里面

```
SELECT *  
FROM table_name1  
WHERE column1 BETWEEN xx AND yy
```

说明

BETWEEN 表示 column1 的值介于 xx 和 yy 之间

5. 更改资料:

```
UPDATE table_name  
SET column1='xxx'  
WHERE conditoin
```

说明:

1. 更改某个栏位设定其值为 'xxx'

2. conditions 是所要符合的条件、若没有 WHERE 则整个 table 的那个栏位都会全部被更改

6. 删除资料:

```
DELETE FROM table_name  
WHERE conditions
```

说明: 删除符合条件的资料

第8章 报表

如果您想判断一个数据库中的报表是否打开，您需要检查报表连接，如下函数可以做到。

如果返回 true, 则报表是打开, false 则报表没有打开。

```
Sub fCheckReport(strReport As String) As Boolean
 Dim rpt As Report
 fCheckReport=False
 For Each rpt In Reports
 If rpt.Name=strReportName Then fCheckReport=True
 Next rpt
End Function
```

打印当前窗体上的记录的报表

```
DoCmd.OpenReport "rptName", acViewNormal, , "[UniqueFieldOnReport]=Forms![frmName]![UniqueFieldOnReport]"
```

全部范围内, 从第二张打到第五张, 高品质打印, 印三份

```
DoCmd.PrintOut acPrintAll, 2, 5, acHigh, 3, False
```

生成间隔背景颜色的报表

要求: 生成间隔背景颜色的报表, 奇数行的背景颜色为蓝色, 偶数行的背景颜色为白色, 蓝白相间, 方便查看。

方法: 根据行号进行判定, 设定背景色。

1 设计报表 INVOICE , 必须有行号字段 NO (由 1 开始连续的系列号)

2 设计宏 SETINVOICECOLOR, 条件及操作如下

条件 ([Reports]![INVOICE]![NO]) Mod 2=1

操作 Setvalue

项目 [Reports]![INVOICE].[Section](0).[BackColor]

表达式 1632256

条件 ([Reports]![INVOICE]![NO]) Mod 2=0

操作 Setvalue

项目 [Reports]![INVOICE].[Section](0).[BackColor]

表达式 16777215

3 设计报表 INVOICE , 选定节 Detail 的属性中, 事件“打印”为宏 SETINVOICECOLOR.

4 打印报表 INVOICE, 生成间隔背景颜色的报表。

报表奇偶页不同颜色显示

```
Option Compare Database
```

```
Option Explicit
```

```
Dim i As Integer
```

```
Private Sub 主体_Format(Cancel As Integer, FormatCount As Integer)
```

```
 i = i + 1
```

```
 If i Mod 2 = 0 Then
```

```
 Me.主体.BackColor = 12632256
```

```
 Else
```

```
 Me.主体.BackColor = 16777215
```

```
 End If
```

```
End Sub
```

如何在报表中产生递增的顺序编号

在报表的细节上放一个文本框, 控件源等于=1 并设“运行总和”属性设置为“工作组之上”即可。

给输出的报表加个边框

```
Private Sub Report_Page()
Line (0, 0)-(ScaleWidth, ScaleHeight), , B
End Sub
```

报表页小计

在报表的主体节复制、粘贴一个要统计的数据的文本框 TEXT1，属性的数据----运行总和为“全部之上”，可见性可设为“否”；

在页脚建一未绑定文本框 TEXT2，用来显示页合计数据值；

在报表的页脚的打印事件中写：

```
Dim x As Single
Me.TEXT2 = TEXT1 - x
x = TEXT1
```

实际上是每个记录的工资累计。每页结束后把这个值赋给 X，下页再合计后减去 X 就是本页合计，以此类推。

每页固定打印 7 行，数据不足时用空行补齐。

最好还是用 Line 语句。在报表的“打印页前”事件中输入下面内容。

```
Private Sub Report_Page()
Dim rpt As Report, lngColor As Long
Dim i As Integer
Set rpt = Reports!当前报表
rpt.ScaleMode = 7
lngColor = RGB(255, 0, 0)
rpt.Line (2.503, 2.5)-(4.735, 6.588), lngColor, B
rpt.Line (7.354, 2.5)-(9.074, 6.588), lngColor, B
rpt.Line (10.317, 2.5)-(12.037, 6.588), lngColor, B
rpt.Line (13.81, 2.5)-(15.952, 6.588), lngColor, B
rpt.Line (19.123, 2.5)-(19.123, 6.588), lngColor
For i = 1 To 7
rpt.Line (0.4, 2.5 + (i - 1) * 0.584)-(19.123, 2.5 + i * 0.584), lngColor, B
Next i
End Sub
```

应用筛选打印报表以及取消后

```
Sub 打印发货单_Click()
' 这段代码由“命令按钮向导”创建。
On Error GoTo Err_PrintInvoice_Click
Dim strDocName As String

strDocName = "发货单"
' 打印“发货单”报表，使用“发货单筛选”查询打印当前订单的发货单。
DoCmd.OpenReport strDocName, acViewNormal, "发货单筛选"
Exit_PrintInvoice_Click:
Exit Sub
Err_PrintInvoice_Click:
' 如果用户取消操作，不显示错误消息。
Const conErrDoCmdCancelled = 2501
If (Err = conErrDoCmdCancelled) Then
Resume Exit_PrintInvoice_Click
Else
```

```
MsgBox Err.Description
Resume Exit_PrintInvoice_Click
```

```
End If
```

```
End Sub
```

报表打印如何用代码设定页面

```
Dim qdf As QueryDef
Dim ctlLabel As Control, ctlText As Control
Dim intDataX As Integer, intDataY As Integer
Dim intLabelX As Integer, intLabelY As Integer
Dim ncnt As Integer
Dim i As Integer
Dim ttlwidth As Double
Dim rptWaste As Report
Me.Painting = False
On Error Resume Next
Dim Dbs As Database, ctr As Container, doc As Document
Set Dbs = CurrentDb
ncnt = 0
```

```
Set rptWaste = CreateReport
```

```
 Dbs.QueryDefs.Delete "www"
```

```
 Set qdf = Dbs.CreateQueryDef("www", sql)
```

```
 Dbs.QueryDefs.refresh
```

```
 ttlwidth = 30
```

```
 rptWaste.Section(acPageHeader).Height = 800
```

```
 For i = 1 To 30 - 1
```

```
 If Not (IsNull(adata(i)) Or Trim(adata(i)) = "") Then
```

```
 Set ctlText = CreateReportControl(rptWaste.name, acTextBox, , "", "", intDataX,
intDataY)
```

```
 Set ctlLabel = CreateReportControl(rptWaste.name, acLabel, acPageHeader, , "NewL
abel", intLabelX, intLabelY)
```

```
 ctlLabel.Caption = adata(i)
```

```
 ctlText.Width = 1000
```

```
 If adata(i) = "card_no" Then
```

```
 ctlText.Width = 1200
```

```
 ctlLabel.Caption = "卡号"
```

```
 End If
```

```
 If adata(i) = "date" Then
```

```
 ctlText.Width = 1300
```

```
 ctlLabel.Caption = "日期"
```

```
 End If
```

```
 If adata(i) = "op_name" Then
```

```
 ctlText.Width = 1300
```

```
 ctlLabel.Caption = "工序号"
```

```
 End If
```

```
 If adata(i) = "class_name" Then
```


```

 ctlText.Width = 1300
 ctlLabel.Caption = "产品类型"
 End If
 If adata(i) = "dept_code" Then
 ctlText.Width = 1000
 ctlLabel.Caption = "车间代码"

 End If
 If adata(i) = "totalwaste_qty" Then
 ctlText.Width = 1000
 ctlLabel.Caption = "废品总重"
 End If
' End If
 ctlLabel.Width = ctlText.Width
 ctlText.ControlSource = adata(i)
 ctlText.BorderStyle = 1
 ctlLabel.BorderStyle = 1
 ctlText.Left = ttlwidth
 ctlLabel.Left = ttlwidth
 ctlLabel.Top = 800 - ctlLabel.Height
 ctlLabel.FontBold = True
 ttlwidth = ttlwidth + ctlText.Width
End If
Next i
rptWaste.RecordSource = "www"
rptWaste.Section(acDetail).Height = ctlText.Height
Set ctlLabel = CreateReportControl(rptWaste.name, acLabel, acPageHeader, , "NewLabel", intL
abelX, intLabelY)

ctlLabel.Top = 0
ctlLabel.Caption = Trim(txtDepartment.value) & "废品统计报表"
ctlLabel.TextAlign = 2
ctlLabel.FontSize = 16
ctlLabel.FontBold = True
ctlLabel.Width = 4000
ctlLabel.Height = 500
ctlLabel.Left = (rptWaste.Width - ctlLabel.Width) / 2

Const DM_PORTRAIT = 1
Const DM_LANDSCAPE = 2
Dim DevString As str_DEVMODE
Dim DM As type_DEVMODE
Dim strDevModeExtra As String
If Not IsNull(rptWaste.PrtDevMode) Then
 strDevModeExtra = rptWaste.PrtDevMode
 DevString.RGB = strDevModeExtra

```

```

LSet DM = DevString
DM.lngFields = DM.lngFields Or DM.intOrientation ' Initialize fields.
' If DM.intOrientation = DM_PORTRAIT Then
 DM.intOrientation = DM_LANDSCAPE
' Else
' DM.intOrientation = DM_PORTRAIT
' End If
LSet DevString = DM ' Update property.
Mid(strDevModeExtra, 1, 94) = DevString.RGB
rptWaste.PrtDevMode = strDevModeExtra
End If

```

```

DoCmd.DeleteObject acReport, "rptwaste_tmp"
DoCmd.Save , "rptwaste_tmp"
DoCmd.Close acReport, "rptwaste_tmp", acSaveNo
' For i = 0 To FORMs.Count - 1
' FORMs(i).Visible = False
' Next
DoCmd.OpenReport "rptwaste_tmp", acViewPreview

```

Me.Painting = True

报表中使用自定义纸张,及设置自定义纸张大小

正文:

```

Private Type str_DEVMODE
 RGB As String * 94
End Type
Private Type type_DEVMODE
 strDeviceName As String * 32
 intSpecVersion As Integer
 intDriverVersion As Integer
 intSize As Integer
 intDriverExtra As Integer
 lngFields As Long
 intOrientation As Integer
 intPaperSize As Integer
 intPaperLength As Integer
 intPaperWidth As Integer
 intScale As Integer
 intCopies As Integer
 intDefaultSource As Integer
 intPrintQuality As Integer
 intColor As Integer
 intDuplex As Integer
 intResolution As Integer
 intTTOption As Integer
 intCollate As Integer
 strFormName As String * 32

```

```

 lngPad As Long
 lngBits As Long
 lngPW As Long
 lngPH As Long
 lngDFI As Long
 lngDFr As Long
End Type
' rptName: 为报表名称
Public Sub CheckCustomPage(ByVal rptName As String)
 Dim DevString As str_DEVMODE
 Dim DM As type_DEVMODE
 Dim strDevModeExtra As String
 Dim rpt As Report
 Dim intResponse As Integer

 ' 在设计视图下打开报表
 DoCmd.OpenReport rptName, acDesign
 Set rpt = Reports(rptName)

 If Not IsNull(rpt.PrtDevMode) Then
 strDevModeExtra = rpt.PrtDevMode

 ' 获取当前的 DEVMODE 结构
 DevString.RGB = strDevModeExtra
 LSet DM = DevString
 If DM.intPaperSize = 256 Then

 ' 显示用户自定义纸张的尺寸
 intResponse = MsgBox("当前的自定义纸张为(mm): " & _
 DM.intPaperWidth / 10 & " 宽 X " & _
 DM.intPaperLength / 10 & " 长。 你想改变吗?", _
 vbYesNo + vbQuestion)

 Else
 ' 非自定义纸张
 intResponse = MsgBox("报表没有使用自定义纸张。 " & _
 "你想使用自定义纸张吗?", vbYesNo + vbQuestion)

 End If

 If intResponse = vbYes Then
 ' 用户要改变纸张设置, 初始化 DM 的各个域
 DM.lngFields = DM.lngFields Or DM.intPaperSize Or _
 DM.intPaperLength Or DM.intPaperWidth

 ' 设置为自定义纸张
 DM.intPaperSize = 256

 ' 提示输入长度和宽度
 DM.intPaperLength = InputBox("请输入纸张的长度(mm): ") * 10

```

```
DM.intPaperWidth = InputBox("请输入纸张的宽度(mm): ") * 10

' 更新属性值
LSet DevString = DM
Mid(strDevModeExtra, 1, 94) = DevString.RGB
rpt.PrtDevMode = strDevModeExtra
End If
End If
Set rpt = Nothing
End Sub
```

第9章 VBA 技巧

显示窗体“第 n 条记录共 m 条记录”的函数

调用方法：

=RecordNumber("第", me) 'me 指当前窗体

可在文框的控件来源中写：=RecordNumber("第", forms!当前窗体名)

在代码的窗体成为当前事件中写：me.文本框=RecordNumber("第", Me)

结果虽相同，但在代码中的要快！

但是，在代码的窗体成为当前事件中写：Me.标签.Caption = RecordNumber("第", Me)

用标签，速度明显要比前两个用法还要快！

```
Function RecordNumber(pstrPreFix As String, pfrm As Form) As String
```

```
 On Error GoTo RecordNumber_Err
```

```
 Dim rst
```

```
 Dim lngNumRecords As Long
```

```
 Dim lngCurrentRecord As Long
```

```
 Dim strTmp As String
```

```
 Set rst = pfrm.RecordsetClone
```

```
 rst.MoveLast
```

```
 rst.Bookmark = pfrm.Bookmark
```

```
 lngNumRecords = rst.RecordCount
```

```
 lngCurrentRecord = rst.AbsolutePosition + 1
```

```
 strTmp = pstrPreFix & " " & lngCurrentRecord & " 页， " & " 共 " & lngNumRecords & " " & "页"
```

```
RecordNumber_Exit:
```

```
 On Error Resume Next
```

```
 RecordNumber = strTmp
```

```
 rst.Close
```

```
 Set rst = Nothing
```

```
 Exit Function
```

```
RecordNumber_Err:
```

```
 Select Case Err
```

```
 Case 3021
```

```
 strTmp = "New Record"
```

```
 Resume RecordNumber_Exit
```

```
 Case Else
```

```
 strTmp = "#" & Error
```

```
 Resume RecordNumber_Exit
```

```
 End Select
```

```
End Function
```

获取 ACCESS 错误号与对应的中文解释

```
Sub MMM()
```

```
 For e = 1 To 100
```

```
 Debug.Print e; " - "; Error(e)
```

```
 Next
```

```
End Sub
```

执行上述代码将显示如下结果：

- 1 - 应用程序定义或对象定义错误
- 2 - 应用程序定义或对象定义错误
- 3 - 无 GoSub 返回
- 4 - 应用程序定义或对象定义错误
- 5 - 无效的过程调用或参数
- 6 - 溢出
- 7 - 内存溢出

对话框返回文本框内容

```
InputBox(prompt[, title] [, default] [, xpos] [, ypos] [, helpfile, context])
```

InputBox 函数的语法具有以下几个命名参数：

Prompt：必需的。作为对话框消息出现的字符串表达式。**prompt** 的最大长度大约是 1024 个字符，由所用字符的宽度决定。如果 **prompt** 包含多个行，则可在各行之间用回车符 (**Chr(13)**)、换行符 (**Chr(10)**) 或回车换行符的组合 (**Chr(13) & Chr(10)**) 来分隔。

Title：可选的。显示对话框标题栏中的字符串表达式。如果省略 **title**，则把应用程序名放入标题栏中。

Default：可选的。显示文本框中的字符串表达式，在没有其它输入时作为缺省值。如果省略 **default**，则文本框为空。

Xpos：可选的。数值表达式，成对出现，指定对话框的左边与屏幕左边的水平距离。如果省略 **xpos**，则对话框会在水平方向居中。

Ypos：可选的。数值表达式，成对出现，指定对话框的上边与屏幕上边的距离。如果省略 **ypos**，则对话框被放置在屏幕垂直方向距下边大约三分之一的位置。

Helpfile：可选的。字符串表达式，识别帮助文件，用该文件为对话框提供上下文相关的帮助。如果已提供 **helpfile**，则也必须提供 **context**。

Context：可选的。数值表达式，由帮助文件的作者指定给某个帮助主题的帮助上下文编号。如果已提供 **context**，则也必须提供 **helpfile**。

示例：

本示例说明使用 **InputBox** 函数来显示用户输入数据的不同用法。如果省略 **x** 及 **y** 坐标值，则会自动将对话框放置在两个坐标的正中。如果用户单击“确定”按钮或按下“ENTER”按键，则变量 **MyValue** 保存用户输入的数据。如果用户单击“取消”按钮，则返回一零长度字符串。

```
Dim Message, Title, Default, MyValue
Message = "Enter a value between 1 and 3" ' 设置提示信息。
Title = "InputBox Demo" ' 设置标题。
Default = "1" ' 设置缺省值。
' 显示信息、标题及缺省值。
MyValue = InputBox(Message, Title, Default)
' 使用帮助文件及上下文。“帮助”按钮便会自动出现。
MyValue = InputBox(Message, Title, , , "DEMO.HLP", 10)
' 在 100, 100 的位置显示对话框。
MyValue = InputBox(Message, Title, Default, 100, 100)
```

根据屏幕分辨率自动调整窗体大小：

```
Option Compare Database
Private Declare Function GetSystemMetrics Lib "user32" (ByVal nIndex As Long) As Long
Private Const SM_CXSCREEN = 0
Private Const SM_CYSCREEN = 1
Private Sub Form_Open(Cancel As Integer)
Dim x As Long, y As Long, a As Long, b As Long
x = GetSystemMetrics(SM_CXSCREEN)
y = GetSystemMetrics(SM_CYSCREEN)
```

```

a = 10000 / 800 * x
b = 7000 / 600 * y
DoCmd.MoveSize 1134, 1134, a, b

```

```
End Sub
```

获得系统的屏幕区域大小

```

Private Declare Function GetSystemMetrics Lib "user32" (ByVal nIndex As Long) As Long
 Private Const SM_CXSCREEN = 0
 Private Const SM_CYSCREEN = 1
 Private Sub Command0_Click()
 Dim x As Long, y As Long
 x = GetSystemMetrics(SM_CXSCREEN)
 y = GetSystemMetrics(SM_CYSCREEN)
 MsgBox x & " " & y
 End Sub

```

```
End Sub
```

让控件自适应屏幕分辨率 2

来源: ACCESS 爱好者

' 这个函数可以使你开发的程序适应各种分辨率, 这是我见过的最完美的解决方案! 强烈推荐

' ' 如果你是在 1024*768 的分辨率下写的程序, 就把下面那句改为

Const DesignSize = 1024, 如果是 800*600 分

' 辨率下写的, 就改为 Const DesignSize = 800

' 用法: 把下面所有的代码放在一个模块里, 在需要适应分辨率的窗体的 Load 事

' 件里加入 Call FormResiz_OnOpen(Me)

,

' Const DesignSize = 1024

Const DesignSize = 800

' ☆★★★☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

' API 宣言

```
Declare Function GetDesktopWindow Lib "User32" () As Long
```

```
Declare Function GetWindowRect Lib "User32" (ByVal hWnd As Long, rectangle As RECT) As Long
```

' Type 宣言

```
Type RECT
```

```
 x1 As Long
```

```
 y1 As Long
```

```
 x2 As Long
```

```
 y2 As Long
```

```
End Type
```

' 国标码宣言

```
Dim frm As Form
```

```
Dim ctrl As Control
```

```
Dim prp As Property
```

```
Dim rat As Double
```

```
Dim flgSec
```

```
Dim X As Long
```

```
Dim WinHeight As Long
```

```
Dim hWnd As Long
```

```
Dim ret As Long
```

```
Dim i As Integer
```

```
Dim R As RECT
```

```
Dim SizeL As Long
Dim SizeT As Long
Dim SizeW As Long
Dim SizeH As Long
```

```
'
```

```
Public Function FormResiz_OnOpen(parFrm As Form, Optional perSizeL As Long, Optional perSizeT As Long, Optional perSizeW As Long, Optional perSizeH As Long)
```

```
On Error Resume Next
```

```
Set frm = parFrm
```

```
' 窗口驾驶盘的取得
```

```
hWnd = GetDesktopWindow()
```

```
' 现在分辨率取得
```

```
ret = GetWindowRect(hWnd, R)
```

```
' 比例计算 常例: 现在 800 开发 1024 800/1024 = 0.78 加倍
```

```
X = (R.x2 - R.x1)
```

```
rat = X / DesignSize
```

```
SizeL = 0: SizeT = 0: SizeW = 0: SizeH = 0
```

```
If Not IsEmpty(perSizeL) = True Then
```

```
 SizeL = perSizeL * rat
```

```
 SizeT = perSizeT * rat
```

```
 SizeW = perSizeW * rat
```

```
 SizeH = perSizeH * rat
```

```
End If
```

```
' 现在分辨率=开发分辨率如果終了
```

```
If X = DesignSize Then Exit Function
```

```
If X < DesignSize Then
```

```
 ' 细小策划时、控制>部分>表单的次序
```

```
 Call ChangeCtrl
```

```
 Call ChengeSec
```

```
 Call ChangeFrm
```

```
Else
```

```
 ' 大掬取时、表单>部分>控制的次序
```

```
 Call ChangeFrm
```

```
 Call ChengeSec
```

```
 Call ChangeCtrl
```

```
End If
```

```
' 最后、表单的使清新
```

```
frm.Refresh
```

```
Exit Function
```

```
End Function
```

```
'
```

```
Private Sub ChangeCtrl()
```

```
On Error Resume Next
```

```
' 控制转
```

```
For Each ctrl In frm.Controls
```

```
' *****
```

```
' 选项卡修正, 原著没有这段代码, 后来有个朋友发现了这个 BUG, 就是选项卡的位置会偏得很厉害
```


```

'所以就加了这段代码来修正
'主要是"Top", "Height", "Left", "Width"这几个参数的值, 根据实际情况适当调整就行了
If ctrl.ControlType = 123 Or ctrl.ControlType = 124 Then
 For Each prp In ctrl.Properties
 Select Case prp.Name
 Case "FontSize", "DatasheetFontHeight"
 prp.value = Fix(prp.value * rat + 0.5)
 Case "FontWeight"
 prp.value = Fix((prp.value * rat) / 100) * 100
 Case "Top", "Height"
 prp.value = Fix(prp.value * rat * 0.85)
 ' prp.value = Fix(prp.value * rat)
 Case "Left"
 prp.value = Fix(prp.value * rat * 0.9)
 Case "Width"
 prp.value = Fix(prp.value * rat * 0.7)
 End Select
 Next prp
 '*****
Else
 '属性转
 For Each prp In ctrl.Properties
 '大小·配置关于属性被发现们压缩
 Select Case prp.Name
 Case "FontSize", "DatasheetFontHeight"
 '通常计算假如行...情况之下的 +0.5 之类的话不需要是...但...、
 '捆 Zo~Ma 办法。稍微心情坏因为 +0.5
 prp.value = Fix(prp.value * rat + 0.5)
 Case "FontWeight"
 prp.value = Fix((prp.value * rat) / 100) * 100
 Case "Left", "Top", "Width", "Height"
 prp.value = Fix(prp.value * rat)
 End Select
 Next prp
End If
Next ctrl
End Sub
'-----

Private Sub ChengeSec()
On Error GoTo Err_Disp
'部分转
flgSec = True
i = 0
'不存在部分的参照错误化验出终了
Do Until flgSec = False
'部分被发现们高度变更
frm.Section(i).Height = Fix(frm.Section(i).Height * rat)
i = i + 1

```

```

Loop
Exit Sub
Err_Disp:
If Err = 2462 Then
flgSec = False
Resume Next
Else
MsgBox Err.Description
End If
Resume Next
End Sub
' -----

Private Sub ChangeFrm()
On Error Resume Next
' 表单的大小变更
' Optional 参数数值渡下次收拾ば、而且使合（计算正在完毕）
If SizeL > 0 Then
DoCmd.MoveSize SizeL, SizeT, SizeW, SizeH
Else
' 特别是指定啊假如踢、变更了表单的大小表示
' 表单的属性（宽与高度）
frm.Width = Fix(frm.Width * rat)
WinHeight = Fix(frm.WindowHeight * rat)
DoCmd.MoveSize , , frm.Width, WinHeight
End If
End Sub

```

用 VBA 赋应用程序图标

见测试窗体

Toolbar 控件使用

本例在一个 Toolbar 控件中添加五个 Button 对象，并且向每个 Button 对象添加二个 ButtonMenu 对象。单击 ButtonMenu 对象时，其行为由 ButtonMenuClick 事件来决定。为了试验本例，在窗体中放置一个 Toolbar 控件，将代码粘贴到代码模块的声明部分。

```

Option Explicit
Private Sub Toolbar1_ButtonMenuClick(ByVal ButtonMenu As ComctlLib.ButtonMenu)
Select Case ButtonMenu.Index
Case 1
MsgBox "Press the button."
Case 2
MsgBox "Offer some option"
End Select
End Sub
' 窗体加载事件:
Private Sub Form_Load()
Dim i As Integer
Dim btn As Button

' 添加五个 Button 对象到 Toolbar 控件。
For i = 1 To 5

```

```
Set btn = Toolbar1.Buttons.Add(Caption:= i, Style:= tbrDropDown)
```

```
' 添加两个 ButtonMenu 对象到每一个 Button。
```

```
 btn.ButtonMenus.Add Text:="Help"
```

```
 btn.ButtonMenus.Add Text:="Options"
```

```
Next i
```

```
End Sub
```

Treeview 控件的使用方法

建立一个窗体，在窗体上放置如下控件：

Treeview 控件：名称 Treeview1；

Imagelist 控件：名称 Imagelist1，并在该控件中放置三张个性图片（32×32），建立索引 1、2、3；（方法：在 Imagelist 控件上单击鼠标右键选择属性）

Label 控件：名称分别为 Lab（0）、Lab（1），Caption 分别为“父节点：”、“子节点：”；

Textbox 控件：名称分别为 Txt（0）、Txt（1），text 都为“”；

commandbutton 控件：名称为系统默认，Caption 分别为“添加”、“展开”、“收起”、“排序”、“删除”、“退出”；

将下列代码加入到代码框：

```
Option Explicit
```

```
Dim I As Integer
```

```
Dim J As Integer
```

```
Dim nodx As Node
```

```
Dim CunZai As Boolean ' 定义变量
```

```
Private Sub Command1_Click()
```

```
 If Txt(0).Text <> "" And Txt(1).Text <> "" Then ' 不允许建立零字节的父节点和子节点
```

```
 CunZai = False
```

```
 J = TreeView1.Nodes.Count
```

```
 For I = 1 To TreeView1.Nodes.Count ' 检查新输入的父节点名称是否存在
```

```
 If TreeView1.SelectedItem.Children > 0 Then
```

```
 If Txt(0).Text = TreeView1.Nodes(I).Text Then CunZai = True
```

```
 End If
```

```
 Next I
```

```
 If CunZai = True Then ' 若存在，则在父节点下建立子节点
```

```
 Set nodx = TreeView1.Nodes.Add(Txt(0).Text, tvwChild, "child" & J,
 Txt(1).Text, 3)
```

```
 Else , 若不存在, 则建立父节点和子节点
```

```
 Set nodx = TreeView1.Nodes.Add(, , Txt(0).Text, Txt(0).Text, 1)
```

```
 Set nodx = TreeView1.Nodes.Add(Txt(0).Text, tvwChild, "child" & J,
 Txt(1).Text, 3)
```

```
 End If
```

```
 TreeView1.Refresh
```

```
 ElseIf Txt(0).Text = "" Then MsgBox "请输入父节点名称!", vbInformation, "警告!"
 ' 系统提示
```

```
 ElseIf Txt(1).Text = "" Then MsgBox "请输入子节点名称!", vbInformation, "警告!"
```

```
End If
```

```
End Sub
```

```
Private Sub Command2_Click()
```

```
 For I = 1 To TreeView1.Nodes.Count
```

```
 TreeView1.Nodes(I).Expanded = True ' 展开所有节点
```

```

Next I
End Sub
Private Sub Command3_Click()
 For I = 1 To TreeView1.Nodes.Count
 TreeView1.Nodes(I).Expanded = False ' 收起所有节点
 Next I
End Sub
Private Sub Command4_Click()
 TreeView1.Sorted = True ' 排列顺序
End Sub
Private Sub Command5_Click()
 If TreeView1.SelectedItem.Index <> 1 Then
 TreeView1.Nodes.Remove TreeView1.SelectedItem.Index ' 删除选定的节点
 End If
End Sub
Private Sub Command6_Click()
 End ' 退出程序
End Sub
Private Sub Form_Load()
 TreeView1.LineStyle =TvwTreeLines ' 在兄弟节点和父节点之间显示线
 TreeView1.ImageList = ImageList1 ' 链接图像列
 TreeView1.Style = tvwTreelinesPlusMinusPictureText
 ' 树状外观包含全部元素
 Set nodx = TreeView1.Nodes.Add(, , "蒲子明", "蒲子明", 1)
 ' 建立名称为"蒲子明"的父节点, 选择索引为 1 的图像
 Set nodx = TreeView1.Nodes.Add("蒲子明", tvwChild, "child01", "收件箱", 3)
 ' 在"蒲子明"父节点下建立"收件箱"子节点, 选择索引为 3 的图像
 Set nodx = TreeView1.Nodes.Add("蒲子明", tvwChild, "child02", "发件箱", 3)
 ' 在"蒲子明"父节点下建立"发件箱"子节点, 选择索引为 3 的图像
 CunZai = False
End Sub
Private Sub TreeView1_Expand(ByVal Node As MSComctlLib.Node)
 Node.ExpandedImage = 2 ' 节点被展开时, 选择索引为 2 的图像
End Sub
Private Sub TreeView1_NodeClick(ByVal Node As MSComctlLib.Node)
 If TreeView1.SelectedItem.Children = 0 Then ' 检查是否有子节点, 0 为无
 For I = 1 To TreeView1.Nodes.Count
 If TreeView1.Nodes(I).Selected Then
 MsgBox "您选择的是: "" & TreeView1.Nodes(I).FullPath & "" 子节点!"
 ' 系统提示
 End If
 Next I
 End If
End Sub
End Sub

```


TreeView 控件示例:

```

Private Sub Form_Load()
 Dim cnn As New ADODB.Connection, rst As New ADODB.Recordset
 Dim nods As Nodes
 Dim mnode As Node
 Dim nodef As String
 Dim hh As String
 Set cnn = CurrentProject.Connection
 rst.Open "select * from menu order by 菜单号", cnn, adOpenStatic
 rst.MoveFirst
 Do While Not rst.EOF
 nodef = rst!菜单号
 If IsNull(rst!上级菜单) Then
 Set mnode = TreeView0.Nodes.Add(, , rst!菜单号, rst!菜单名, 1, 2)
 Else
 nodef = rst!上级菜单
 Set mnode = TreeView0.Nodes.Add(nodef, tvwChild, rst!菜单号, rst!菜单名, 3, 4)
 End If
 rst.MoveNext
 Loop
 Set rst = Nothing
 With TreeView0
 .Nodes(1).Expanded = True
 End With
End Sub

Private Sub TreeView0_NodeClick(ByVal Node As Object)
 Dim varx As Variant
 varx = DLookup("[记录]", "menu", "[菜单名]=" & "" & Node & "")
 Me.记录 = varx
End Sub

```

如果盘中不存在文件 test.dll，则退出数据库

```
if dir("c:\windows\test.dll")="" then
docmd.quit
end if
```

使用 Shell 函数来完成一个用户指定的应用程序。

使用 Shell 函数来完成一个用户指定的应用程序。在 MacIntosh 上，默认的驱动名为 “HD”，路径名称的每部分由冒号而非反斜线分隔。相似地，您可以指定 Macintosh 文件夹而非 \Windows。

’ 将第二个参数值设成 1，可让该程序以正常大小的窗口完成，并且拥有焦点。

```
Dim RetVal
```

```
RetVal = Shell("C:\WINDOWS\CALC.EXE", 1) ’ 完成 Calculator。
```

```
Shell("C:\WINDOWS\hh.exe c:\a.chm", vbNormalFocus)
```

hh.exe 是打开 chm 的程序文件。

chm 是帮助文件

对外部文件管理

Set fs = CreateObject("Scripting.FileSystemObject") ’设置系统计算机的驱动器、文件夹和文件记录集

fs.CopyFile "c:\12345.txt", "c:\abcde.txt" ’拷贝文件

或: filecopy c:\a.mdb,d:\b.mdb

fs.DeleteFile "c:\12345.txt" ’删除刚拷贝的文本文件

打开外部数据库

```
Private Sub Command5_Click()
```

```
Dim aobject As String
```

’ 定义对象变量

```
Set aobject = openobject("e:\学生规范考查.mdb", True, False)
```

’ 打开名为学生规范考查.mdb 的库

```
End Sub
```

提示用户插入软盘

如果驱动器中没有软盘则会出现错误，

程序应提供没有软盘的信息：

```
Sub InsertDisk()
```

```
On Error Resume Next
```

```
If IsError(MyFile=Dir("a:.",vbVolume))=True Then
```

```
MsgBox “驱动器中没有软盘，请插入软盘！”
```

```
Exit Sub
```

```
End If
```

```
End Sub
```

向表中加新字段

```
CurrentDb.Execute "Alter Table 表名 Add Column 新字段名 Char(13)"
```

自定义函数 IsYlwcjct("窗体名") (如果指定的窗体打开，返回 True)

```
Function IsYlwcjct(ByVal strFormName As String) As Boolean
```

```
Const conObjStateClosed = 0
```

```
Const conDesignView = 0
```

```
If SysCmd(acSysCmdGetObjectState,acForm,strFormName) <>conObjStateClosed Then
```

```
    If Forms(strFormName).CurrentView<>conDesignView Then
```

```
        IsYlwcjct=True
```

```
    End If
```

```
End If
```

```
End Function
```

删除当前数据库的表的字段

```
CurrentDb.Execute "Alter Table 名表 Drop Column 字段名"
```

使主程序窗口的 X 失效

```
Private Declare Function GetSystemMenu Lib "User32" (ByVal hwnd As Long, ByVal bRevert As Long) As Long
Private Declare Function DeleteMenu Lib "User32" (ByVal hMenu As Long, ByVal nPosition As Long, ByVal
wFlags As Long) As Long
Private Sub FORM_Load()
 Const MF_BYCOMMAND = &H0&
 Const SC_CLOSE = &HF060
 Dim hMenu As Long

 hMenu = GetSystemMenu(Application.hWndAccessApp, 0)
 Call DeleteMenu(hMenu, SC_CLOSE, MF_BYCOMMAND)
End Sub
```

打开模块

```
DoCmd.OpenModule "设置启用禁用 shift", ""
```

隐藏当前活动窗体

```
me.Form.Visible=True
```

隐藏主窗口

```
Global Const SW_HIDE = 0
Global Const SW_SHOWNORMAL = 1
Global Const SW_SHOWMINIMIZED = 2
Global Const SW_SHOWMAXIMIZED = 3
' 使用举例
' 最大化 Access 窗口
' ?fSetAccessWindow(SW_SHOWMAXIMIZED)
' 最小化 Access 窗口
' ?fSetAccessWindow(SW_SHOWMINIMIZED)
' 隐藏 Access 窗口
' ?fSetAccessWindow(SW_HIDE)
' 正常显示 Access 窗口
' ?fSetAccessWindow(SW_SHOWNORMAL)
'
Option Compare Database
Private Declare Function apiShowWindow Lib "user32" Alias "ShowWindow" (ByVal hwnd As Long, ByVal
nCmdShow As Long) As Long
Function fSetAccessWindow(nCmdShow As Long)
 Dim loX As Long
 Dim loForm As Form
 On Error Resume Next
 loX = apiShowWindow(hWndAccessApp, nCmdShow)
 Err.Clear
 fSetAccessWindow = (loX <> 0)
End Function
Private Sub Form_Load()
 Dim yhsfm As String
 yhsfm = CurrentUser()
 If yhsfm <> "ylw" Then
```

```
Dim X
X = fSetAccessWindow(0)
```

```
End If
End sub
```

在一个窗体中执行另一窗体的子程序

来源：爱赛思应用俱乐部 huanghai

```
DoCmd.OpenForm "窗体 2"
Call Forms("窗体 2").aaa
```

禁用主窗口最大化和最小化按钮

```
' 声明
Private Declare Function GetSystemMenu Lib "user32.dll" _
 (ByVal hwnd As Long, ByVal bRevert As Long) As Long
Private Declare Function RemoveMenu Lib "user32.dll" _
 (ByVal hMenu As Long, ByVal uPosition As Long, ByVal uFlags As Long) As Long
```

```
' 使用
Private Sub Form_Load()
Dim hSysMenu As Long
Dim retval As Long
hSysMenu = GetSystemMenu(hwndAccessApp, 0)
retval = RemoveMenu(hSysMenu, &HF120, &H0)
hSysMenu = GetSystemMenu(Me.hwnd, 0)
retval = RemoveMenu(hSysMenu, &HF120, &H0)
End Sub
```

让主窗口最大化和最小化按钮消失

```
' 声明:
Private Declare Function SetWindowLong Lib "user32" _
 Alias "SetWindowLongA" (ByVal hwnd As Long, ByVal _
 nIndex As Long, ByVal dwNewLong As Long) As Long
Private Declare Function GetWindowLong Lib "user32" _
 Alias "GetWindowLongA" (ByVal hwnd As Long, ByVal _
 nIndex As Long) As Long
Const WS_MINIMIZEBOX = &H20000
Const WS_MAXIMIZEBOX = &H10000
Const GWL_STYLE = (-16)
```

```
' 使用:
Private Sub Form_Load()
Dim lWnd As Long
lWnd = GetWindowLong(hwndAccessApp, GWL_STYLE)
lWnd = lWnd And Not (WS_MINIMIZEBOX)
lWnd = lWnd And Not (WS_MAXIMIZEBOX)
lWnd = SetWindowLong(hwndAccessApp, GWL_STYLE, lWnd)
End Sub
```

计时器触发

```
Me.Text4.Value = Now()
```


隐藏当前激活的工具条:

```
Dim dqgj As Variant
Set dqgj = CommandBars.ActiveMenuBar
dqgj.Enabled = False
```

显示和隐藏自定义的工具条

```
DoCmd.ShowToolBar "你的工具条名称", acToolBarYes
DoCmd.ShowToolBar "你的工具条名称", acToolBarNo
```

隐藏主程序窗口: (详见示例库)

```
Option Compare Database
Option Explicit
Private Const SW_HIDE = 0
Private Const SW_SHOWNORMAL = 1
Private Declare Function apiShowWindow Lib "user32" _
 Alias "ShowWindow" (ByVal hWnd As Long, _
 ByVal nCmdShow As Long) As Long
Private Sub Command0_Click()
 If Me.Command0.Caption = "隐藏窗体" Then
 Me.Command0.Caption = "显示窗体"
 Call apiShowWindow(hWndAccessApp, SW_HIDE)
 DoCmd.Restore
 Else
 Me.Command0.Caption = "隐藏窗体"
 Call apiShowWindow(hWndAccessApp, SW_SHOWNORMAL)

 DoCmd.Close acForm, "frm_main"
 DoCmd.ShowToolBar "菜单栏", acToolBarYes
 DoCmd.Restore
 End If
End Sub
```

主窗口最小化:

```
DoCmd.RunCommand acCmdAppMinimize
```

用代码打开窗体中选项卡控件的某页

```
Me.选项卡控件名.Pages(n).SetFocus
其中 n 是要打开的页号 (页号是从 0 开始的)
```

对不同视图中对象的标题进行设置

使用 `Caption` 属性可以对不同视图中对象的标题进行设置, 为用户提供有用的信息:

字段标题用于指定通过从字段列表中拖动字段而创建的控件所附标签上的文本, 并作为表或查询“数据表”视图中字段的列标题。

窗体标题用于指定在“窗体”视图中标题栏上显示的文本。

报表标题用于指定在“打印预览”中报表的标题。

按钮和标签标题用于指定在控件中显示的文本。

`String` 型, 可读写。

`expression.Caption`

`expression` 必需。返回“Applies To”列表中的一个对象的表达式。

怎样使用一个查询获得数据库对象的名称(查询/窗体/表/报表/模块/宏)?

查询:

```
SELECT MSysObjects.Name FROM MSysObjects WHERE (Left$([Name], 1) <> "~") AND (MSysObjects.Type)
=5 ORDER BY MSysObjects.Name;
```

窗体:

```
SELECT MSysObjects.Name FROM MsysObjects WHERE (Left$([Name],1)<>"~") AND (MSysObjects.Type)
=-32768 ORDER BY MSysObjects.Name;
```

表:

```
SELECT MSysObjects.Name FROM MsysObjects WHERE (Left$([Name],1)<>"~") AND (Left$([Name],4) <
> "Msys") AND (MSysObjects.Type)=1 ORDER BY MSysObjects.Name;
```

报表:

```
SELECT MSysObjects.Name FROM MsysObjects WHERE (Left$([Name],1)<>"~") AND (MSysObjects.Type)
= -32764 ORDER BY MSysObjects.Name;
```

模块:

```
SELECT MSysObjects.Name FROM MsysObjects WHERE (Left$([Name],1)<>"~") AND (MSysObjects.Type)
= -32761 ORDER BY MSysObjects.Name;
```

宏:

```
SELECT MSysObjects.Name FROM MsysObjects WHERE (Left$([Name],1)<>"~") AND (MSysObjects.Type)
= -32766 ORDER BY MSysObjects.Name;
```

文件被创建或最后修改后的日期和时间 FileDateTime 函数

返回一个 Variant (Date), 此为一个文件被创建或最后修改后的日期和时间。

语法

```
FileDateTime(pathname)
```

必要的 pathname 参数是用来指定一个文件名的字符串表达式。pathname 可以包含目录或文件夹、以及驱动器。

- 适用于 VB、VBA。

- 用法: 传回值 = FileDateTime("c:\windows\文件名.com")

让 ACCESS 程序发出声音的函数

```
Declare Function apisndPlaySound Lib "winmm" Alias "sndPlaySoundA" _
```

```
(ByVal filename As String, ByVal snd_async As Long) As Long
```

```
Function PlaySound(sWavFile As String)
```

```
' Purpose: Plays a sound.
```

```
' Argument: the full path and file name.
```

```
If apisndPlaySound(sWavFile, 1) = 0 Then
```

```
MsgBox "The Sound Did Not Play!"
```

```
End If
```

```
End Function
```

调用方法: PlaySound "文件名.WAV"

检测表中是否有记录

```
tblAAAA,其中有一字段 MMM
```

```
if isnull(dlookup("[MMM]","tblAAAA")) then
```

```
msgbox "此表无记录"
```

```
end if
```

使用表达式使一个文本框自动分为几段,并按文本格式首行左空 2 字!

加上 chr() 码, chr(32) 是空格, 10 和 13 分别为换行和回车字符。

身份证号输入的检查 (焦点移到下一控件时)

```
Private Sub 下一控件名称_GotFocus()
```

```

If Len(Me.文本框) <> 15 And Len(Me.文本框) <> 18 Then
 MsgBox "1111"
 Me.文本框.SetFocus
End If
End Sub

```

如何使鼠标停留在组合框上时，使组合框自动打开

```

Private Sub 文本框_GotFocus()
 Me![文本框].Dropdown
End Sub

```

组合框里面有 20 行数据，现在需要双击组合框，组合框内数据会依次显示

```

Private Sub Combo0_DblClick(Cancel As Integer)
 If Combo0.ListCount < 1 Then Exit Sub
 Dim I As Long
 I = Combo0.ListCount
 If Combo0.ListIndex < I - 1 Then
 Combo0.ListIndex = Combo0.ListIndex + 1
 Else
 Combo0.ListIndex = 0
 End If
End Sub

```

在 VB 中改变控件的类型

```

Private Sub cmdPerformMorph_Click()
 DoCmd.Echo False, "Morphing controls, please wait..."
 DoCmd.SelectObject acForm, "ControlMorphExampleForm2"
 DoCmd.DoMenuItem acFormBar, 2, 0
 If Forms!ControlMorphExampleForm2!cboEmployeeToQuery.ControlType = acListBox Then
 Forms!ControlMorphExampleForm2!cboEmployeeToQuery.ControlType = acComboBox
 Else
 Forms!ControlMorphExampleForm2!cboEmployeeToQuery.ControlType = acListBox
 End If
 If Forms!ControlMorphExampleForm2!optMorphing.ControlType = acOptionButton Then
 Forms!ControlMorphExampleForm2!optMorphing.ControlType = acCheckBox
 Else
 Forms!ControlMorphExampleForm2!optMorphing.ControlType = acOptionButton
 End If
 DoCmd.DoMenuItem acFormBar, 2, 1
 DoCmd.SelectObject acForm, "ControlMorphExampleForm1"
 DoCmd.Echo True
End Sub

```

数字货币转换为大写格式

以下为数字货币转换为大写格式程序，首先建一个模块，将以下程序复制进去并保存。(注：最高位数为千万位)

调用方式为：

```
dollars = convertNum(inputValue)
```

^	^
须显示	填写小
大写的	写的控
控件	件名

```
-----
Function GetChoice1(ByVal ind As Integer)
```

```
 GetChoice1 = Choose(ind + 1, "零", "壹", "贰", "叁", "肆", "伍", "陆", "柒", "捌", "玖")
```

```
End Function
```

```
Function GetChoice2(ByVal ind As Integer) '注意"byval",按值传递
```

```
 Dim tempInt As Integer
```

```
 ind = ind - 1
```

```
 tempInt = ind \ 4 '取商
```

```
 ind = ind Mod 4 '取余
```

```
 GetChoice2 = IIf(ind > 0, Choose(ind, "拾", "佰", "仟", "万"), Choose(IIf(tempInt > 2, 1, tempInt), "万", "亿"))
```

```
End Function
```

```
'-----
'主函数 convertNum
```

```
Function ConvertNum(Baval Num As Variant) As String
```

```
Dim i As Integer, j As Integer
```

```
Dim tempInt As Integer
```

```
Dim tempStr, ResultStr As String
```

```
tempStr = CStr(Num) '转换成字符型
```

```
j = Len(tempStr) '取得长度
```

```
For i = 1 To j '对每个数字进行大写转换
```

```
tempInt = CInt(Mid(tempStr, j - i + 1, 1)) '
```

```
ResultStr = GetChoice1(tempInt) & GetChoice2(i) & ResultStr
```

```
Next i
```

```
ConvertNum = ResultStr
```

以下为数字货币转换为大写格式程序，首先建一个模块，将以下程序复制进去并保存。(注：最高位数为千万位)

调用方式为：

```
dollars = chMoney(Val(inputValue))
```

^	^
须显示	填写小
大写的	写的控
控件	件名

```
' 名称: CCh
```

```
' 得到一位数字 N1 的汉字大写
```

```
' 0 返回 ""
```

```
Public Function CCh(N1) As String
```

```
Select Case N1
```

```
Case 0
```

```
 CCh = "零"
```

```
Case 1
```

```
 CCh = "壹"
```

```
Case 2
```

```
 CCh = "贰"
```

```
Case 3
```

```
 CCh = "叁"
```

```
Case 4
```

```
 CCh = "肆"
```

```

Case 5
 CCh = "伍"
Case 6
 CCh = "陆"
Case 7
 CCh = "柒"
Case 8
 CCh = "捌"
Case 9
 CCh = "玖"
End Select
End Function
'名称: ChMoney
' 得到数字 N1 的汉字大写。最大为 千万位。 0 返回
Public Function chMoney(N1) As String
Dim tMoney As String
Dim lMoney As String
Dim tn '小数位置
Dim s1 As String '临时 STRING 小数部分
Dim s2 As String '1000 以内
Dim s3 As String '10000
Dim st1, t1
If N1 = 0 Then
chMoney = " "
Exit Function
End If
If N1 < 0 Then
chMoney = "负" + chMoney(Abs(N1))
Exit Function
End If
tMoney = Trim(Str(N1))
tn = InStr(tMoney, ".") '小数位置
s1 = ""
If tn <> 0 Then
st1 = Right(tMoney, Len(tMoney) - tn)
If st1 <> "" Then
t1 = Left(st1, 1)
st1 = Right(st1, Len(st1) - 1)
If t1 <> "0" Then
s1 = s1 + CCh(Val(t1)) + "角"
End If
If st1 <> "" Then
t1 = Left(st1, 1)
s1 = s1 + CCh(Val(t1)) + "分"
End If
End If
End If
st1 = Left(tMoney, tn - 1)
Else

```

```

st1 = tMoney
End If
s2 = ""
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
s2 = CCh(Val(t1)) + s2
End If
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
If t1 <> "0" Then
s2 = CCh(Val(t1)) + "拾" + s2
Else
If Left(s2, 1) <> "零" Then s2 = "零" + s2
End If
End If
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
If t1 <> "0" Then
s2 = CCh(Val(t1)) + "佰" + s2
Else
If Left(s2, 1) <> "零" Then s2 = "零" + s2
End If
End If

If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
If t1 <> "0" Then
s2 = CCh(Val(t1)) + "仟" + s2
Else
If Left(s2, 1) <> "零" Then s2 = "零" + s2
End If
End If

s3 = ""
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
s3 = CCh(Val(t1)) + s3
End If
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
If t1 <> "0" Then
s3 = CCh(Val(t1)) + "拾" + s3
Else

```

```

 If Left(s3, 1) <> "零" Then s3 = "零" + s3
End If
End If
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
If t1 <> "0" Then
s3 = CCh(Val(t1)) + "佰" + s3
Else
 If Left(s3, 1) <> "零" Then s3 = "零" + s3
End If
End If
If st1 <> "" Then
t1 = Right(st1, 1)
st1 = Left(st1, Len(st1) - 1)
If t1 <> "0" Then
s3 = CCh(Val(t1)) + "仟" + s3
End If
End If
If Right(s2, 1) = "零" Then s2 = Left(s2, Len(s2) - 1)
If Len(s3) > 0 Then
If Right(s3, 1) = "零" Then s3 = Left(s3, Len(s3) - 1)
s3 = s3 & "万"
End If
chMoney = IIf(s3 & s2 = "", s1, s3 & s2 & "元" & s1)
End Function

```

如何加入换行符

```

C="A" + vbNewLine + "B"
[联系电话] = "1111" + Chr(13) + Chr(10) + "2222"

```

给一绑定文本框赋值，可以成功的看到换行效果：
1111
2222

在多页窗体中用按钮翻页

上一页

```

Private Sub 上一页_Click()
DoCmd.GoToPage 1
End Sub

```

下一页

```

Private Sub 下一页_Click()
DoCmd.GoToPage 2
End Sub

```

关闭指定窗体并按参数打开报表或窗体

```

Private Sub 打印各班名册_Click()
On Error GoTo 打印各班名册_Click_Err
DoCmd.Close acForm, "学籍管理库"

```

"指定报表或窗体名称，并指定基础表的字段的参数

```

DoCmd.OpenReport "同江市第三小学在校生名册", acPreview, "", "[在籍学生基本情况表]![年班]=[请输入年班（如：一年二班）]"

```

```

打印各班名册_Click_Exit:
Exit Sub
打印各班名册_Click_Err:
MsgBox Error$
Resume 打印各班名册_Click_Exit
End Sub

```

在窗体中按基础表的参数筛选

```

Private Sub 按班筛选_Click()
On Error GoTo 按班筛选_Click_Err
"在窗体中按基础表的参数筛选
DoCmd.ApplyFilter "", "[在籍学生基本情况表]![年班]=[请输入年级和班级（如：一年二班）]"
按班筛选_Click_Exit:
Exit Sub
按班筛选_Click_Err:
MsgBox Error$
Resume 按班筛选_Click_Exit
End Sub

```

取消所有筛选

```

Private Sub 取消所有筛选_Click()
DoCmd.ShowAllRecords
End Sub

```

使用 For...Next 语句

可以使用 For...Next 语句去重复一个语句块，而它的次数的数字是指定的。For 循环使用一个计数变量，当重复每个循环时它的值会增加或减少。

下面的过程会让计算机发出哔声 50 次。For 语句会指定计数变量 x 的开始与结束值。Next 语句会将计数变量的值加 1。

```

Sub Beeps()
For x = 1 To 50
Beep
Next x
End Sub

```

使用 Step 关键字，可以由所指定的值增加或减少计数变量。在下面的示例中，计数变量 j 会在每次循环重复时加上 2。当循环完成时，total 的值为 2、4、6、8 和 10 的总合。

```

Sub TwosTotal()
For j = 2 To 10 Step 2
total = total + j
Next j
MsgBox "The total is " & total
End Sub

```

为了减少计数变量的值，可以使用负的 Step 值。为了减少计数变量的值，必须指定一个小于开始值的结束值。在下面的示例中，计数变量 myNum 会在每次循环重复时减去 2。当循环完成时，total 的值为 16、14、12、10、8、6、4 和 2 的总合。

```

Sub NewTotal()
For myNum = 16 To 2 Step -2
total = total + myNum
Next myNum
MsgBox "The total is " & total
End Sub

```


注意 在 Next 语句后面不必包含计数变量的名称。上述的示例中，因为要具有可读性才加上计数变量的名称。

可以在计数变量到达它的结束值之前，使用 Exit For 语句来退出 For...Next 语句。例如，当错误发生时，可以使用在 If...Then...Else 语句或是 Select Case 语句的 True 语句块中的 Exit For 语句，它是专门用来检查此错误的。如果没有错误发生，则 If...Then...Else 语句的值为 False，循环会象预期那样的运行。

如何用 sql 取得服务器的系统时间

用 getdate() 可以得到系统的当前时间

例子：

```
public function getsqlsvrtime() as datetime
 dim rst as adodb.recordset

 set rst = new adodb.recordset
 set rst.activeconnection = currentproject.connection
 rst.open "select getdate() as svrtime"

 getsqlsvrtime = rst.fields("svrtime")
end function
```

函数 getsqlsvrtime 返回 sql server 服务器上的当前日期和时间。

如果取时间：

```
dim stime as string
stime = format(getsqlsvrtime(), "short time") ' 短时间
```

如果取日期：

```
dim sdate as string
sdate = format(getsqlsvrtime(), "long date") ' 长日期
```

利用 IIF 函数根据学号（如：19975012）显示年班

注意 学号的编排要根据入学年份和班号及个人号，如：19975012 表示“1997 年入学，5 班，012 号”。下面的查询示例中的学号为 8 位数，学号“19975012”在系统时间为 2002 年 8 月份与 2003 年 7 月份之间会显示出“6 年 5 班”；在系统时间为 2003 年 8 月份之后会显示出“2003 年毕业于 5 班”

```
=IIf(Month(Date())>7,IIf(Year(Date())-Left([学号],4)>5,Left([学号],4)+6 & "年" & "毕业" & "于" & Mid([学号],5,1) & "班",Year(Date())-Left([学号],4)+1 & "年" & Mid([学号],5,1) & "班"),IIf(Year(Date())-Left([学号],4)>6,Left([学号],4)+6 & "年" & "毕业" & "于" & Mid([学号],5,1) & "班",Year(Date())-Left([学号],4) & "年" & Mid([学号],5,1) & "班"))
```

利用 Choose 函数在查询中生成[年班]字段

```
年班: IIf(Month(Date())>7,Choose(Year(Date())-Left([学生名册]![学号],4)+1,"一年","二年","三年","四年","五年","六年"),Choose(Year(Date())-Left([学生名册]![学号],4),"一年","二年","三年","四年","五年","六年")) & Choose(Mid([学生名册]![学号],5,1),"一班","二班","三班","四班","五班")
```

利用 IIF 函数在查询中生成[年班]字段

字段表达式为：

```
年班: IIf(Month(Date())>7,IIf(Year(Date())-Left([学生基本情况]![学生编号],4)>5,"",Year(Date())-Left([学生基本情况]![学生编号],4)+1 & "年" & Mid([学生基本情况]![学生编号],5,1) & "班"),IIf(Year(Date())-Left([学生基本情况]![学生编号],4)>6,"",Year(Date())-Left([学生基本情况]![学生编号],4) & "年" & Mid([学生基本情况]![学生编号],5,1) & "班"))
```

准则表达式为：

```
<>""
```

按以下步骤打包的数据库已在 PWin98OEM2 & IE5.0 & AccessRuntime2002 的环境中成功运行。

真正能够让使用 Access 编写的数据库独立运行的就是 Microsoft Office Access（专门有此版本的

Access)。现在大家一直需要的 Office 开发版其实不只包括 Access 的打包软件，而大家目前用到、谈到的就像是 Office 开发版 = Office 打包软件似的，这是错误的观点。

下面详细叙述一下关于在使用 Access 打包软件时必须注意的问题：

首先：Access 打包软件并不能将您自己编写的 Access 数据库(*.mdb 或者*.mde)转换成单独可以运行的一个可执行文件(*.exe)。

其次：Access 开发版中的打包软件只是其中的一个组件而已。

再次：Access 开发版的打包软件的打包过程如下：

1、它会根据你的要求生成 3 种不同大小的 Access Runtime 版本

① 只包括 AccessRuntime

② 包括 AccessRuntime 和 Windows 安装服务程序以及其他数据库访问组件还有 IE4.1

③ 包括上述所有内容再加上 IE5.1

2、压缩并打包你的数据库(*.mdb,*.mde...)以及你的数据库运行所需的文件，也就是 Access 中没有的文件，比如你自己用的背景、附件等等。

最后：所以你如果真的需要将你自己的数据库打包发布，完全没有必要使用难以得到的 Access 开发版，你只需要得到 Access 的运行时版本和将你自己的 mdb 文件压缩打包就可以了。也就是说，AccessRuntime 本身在 Office 的安装光盘里面就有，而压缩打包的软件也是到处都有，比如我就推荐 WinRAR3.0。

所以，我得出的结论是：如果你想得到 Access 的开发版，而其用途只是为了使用其中的打包工具，那么你根本没有必要去苦苦寻觅，在你身边的软件就已经能够完成上述的工作了。

有关 Access Runtime 软件的具体位置：Access Runtime 2002 的安装文件在 OfficeXP 光盘的如下位置：
光盘盘符:\FILES\MOD\ACCESSRT.MSI

在新的机器上安装 Access Runtime 2002 后仍然无法正常打开编写好的数据库，这主要是因为他们还没有安装数据库访问组件，该组件共 19 个文件 25.5MB。安装时会提示缺少 IE5。我想也不用我提示了吧？直接用 IE5 代替即可，就是建立如下目录：

比如：OSP.MSI 在 c:\AccessRuntime2002\OSP.MSI 的位置，就请你自行将 IE5 的所有文件拷贝至 c:\AccessRuntime2002\IE5\SC 下面就可以正常安装了。

硬盘 id 号 SerialNumber 属性

一：

```
Dim fs, d, v
Set fs = CreateObject("Scripting.FileSystemObject")
Set d = fs.GetDrive(fs.GetDriveName(fs.GetAbsolutePathName("c:\")))
v = Hex(d.SerialNumber)
msgbox "c 硬盘序列号(16 制): " & v
```

二：

```
Sub ShowDriveInfo(drvpath)
 Dim fs, d, s, t
 Set fs = CreateObject("Scripting.FileSystemObject")
 Set d = fs.GetDrive(fs.GetDriveName(fs.GetAbsolutePathName(drvpath)))
 Select Case d.DriveType
 Case 0: t = "Unknown"
 Case 1: t = "Removable"
 Case 2: t = "Fixed"
 Case 3: t = "Network"
 Case 4: t = "CD-ROM"
 Case 5: t = "RAM Disk"
 End Select
 s = "Drive " & d.DriveLetter & ":- " & t
 s = s & vbCrLf & "SN: " & d.SerialNumber
 MsgBox s
End Sub
```

```
End Sub
```

自定义获取 CPU_ID 函数

```
Public Function wmiProcessorID()
 Dim CPUID As String
 Dim CPUSet
 Dim CPU
 Set CPUSet = GetObject("winmgmts:{impersonationLevel=impersonate}"). _
 InstancesOf("Win32_Processor")
 For Each CPU In CPUSet
 CPUID = CPUID & CPU.ProcessorId
 Next
 wmiProcessorID = CPUID
End Function
```

硬盘序列号

一：将 HDSerialNumRead.dll 拷到系统盘的 windows 下，再建立如下模块：

```
Private Declare Function HDSerialNumRead Lib "HDSerialNumRead.dll" () As String
Public Function GetHDSerialNum() As String
 Dim S As String
 S = Trim(HDSerialNumRead())
 GetHDSerialNum = Left(S, Len(S) - 1)
End Function
```

二：在窗体的事件上写代码：

```
Me.文本框 = GetHDSerialNum()
```

在 Access 中获取本机 IP 地址、电脑名及开机登录用户名

来源：tehtspace.accxp.com

```
Private Const WS_VERSION_REQD = &H101
Private Const WS_VERSION_MAJOR = WS_VERSION_REQD \ &H100 And &HFF&
Private Const WS_VERSION_MINOR = WS_VERSION_REQD And &HFF&
Private Const MIN_SOCKETS_REQD = 1
Private Const SOCKET_ERROR = -1
Private Const WSADescription_Len = 256
Private Const WSASYS_Status_Len = 128
Private Type HOSTENT
 hName As Long
 hAliases As Long
 hAddrType As Integer
 hLength As Integer
 hAddrList As Long
End Type

Private Type WSADATA
 wversion As Integer
 wHighVersion As Integer
 szDescription(0 To WSADescription_Len) As Byte
 szSystemStatus(0 To WSASYS_Status_Len) As Byte
 iMaxSockets As Integer
 iMaxUdpDg As Integer
 lpszVendorInfo As Long
```

```

 End Type
 Declare Function wu_GetUserName Lib "advapi32.dll" Alias "GetUserNameA" (ByVal lpBuffer As String,
nSize As Long) As Long
 Declare Function wu_GetComputerName Lib "kernel32.dll" Alias "GetComputerNameA" (ByVal lpBuffer
As String, nSize As Long) As Long
 Private Declare Function WSAGetLastError Lib "WSOCK32.DLL" () As Long
 Private Declare Function WSAStartup Lib "WSOCK32.DLL" (ByVal wVersionRequired&, lpWSADATA As
WSADATA) As Long
 Private Declare Function WSACleanup Lib "WSOCK32.DLL" () As Long
 Private Declare Function gethostbyname Lib "WSOCK32.DLL" (ByVal hostname$) As Long
 Private Declare Sub RtlMoveMemory Lib "kernel32" (hpvDest As Any, ByVal hpvSource&, ByVal
cbCopy&)
 Function ap_GetComputerName() As Variant
 Dim strComputerName As String
 Dim lngLength As Long
 Dim lngResult As Long
 strComputerName = String(255, 0)
 lngLength = 255
 lngResult = wu_GetComputerName(strComputerName, lngLength)
 ap_GetComputerName = Left(strComputerName, InStr(1, strComputerName, Chr(0)) - 1)
End Function

Function ap_GetUserName() As Variant
 Dim strUserName As String
 Dim lngLength As Long
 Dim lngResult As Long
 strUserName = String(255, 0)
 lngLength = 255
 lngResult = wu_GetUserName(strUserName, lngLength)
 ap_GetUserName = Left(strUserName, InStr(1, strUserName, Chr(0)) - 1)
End Function

Function GetComputerIP() As String
 Dim hostent_addr As Long
 Dim host As HOSTENT
 Dim hostip_addr As Long
 Dim temp_ip_address() As Byte
 Dim I As Integer
 Dim vntTemp As Variant

 SocketsInitialize
 hostent_addr = gethostbyname(vntTemp)
 If hostent_addr = 0 Then
 MsgBox "Can't resolve name."
 Exit Function
 End If
 RtlMoveMemory host, hostent_addr, LenB(host)
 RtlMoveMemory hostip_addr, host.hAddrList, 4

```

```

ReDim temp_ip_address(1 To host.hLength)
RtlMoveMemory temp_ip_address(1), hostip_addr, host.hLength
For I = 1 To host.hLength
 GetComputerIP = GetComputerIP & temp_ip_address(I) & "."
Next
GetComputerIP = Mid$(GetComputerIP, 1, Len(GetComputerIP) - 1)
SocketsCleanup
End Function

Function hbyte(ByVal wParam As Integer)
 hbyte = wParam \ &H100 And &HFF&
End Function

Function lbyte(ByVal wParam As Integer)
 lbyte = wParam And &HFF&
End Function

Sub SocketsInitialize()
 Dim WSAD As WSADATA
 Dim iReturn As Integer
 Dim sLowByte As String, sHighByte As String, sMsg As String
 iReturn = WSASStartup(WS_VERSION_REQD, WSAD)
 If iReturn <> 0 Then
 MsgBox "Winsock.dll is not responding."
 End
 End If
 If lbyte(WSAD.wversion) < WS_VERSION_MAJOR Or (lbyte(WSAD.wversion) =
WS_VERSION_MAJOR And hbyte(WSAD.wversion) < WS_VERSION_MINOR) Then
 sHighByte = Trim$(Str$(hbyte(WSAD.wversion)))
 sLowByte = Trim$(Str$(lbyte(WSAD.wversion)))
 sMsg = "Windows Sockets version " & sLowByte & "." & sHighByte
 sMsg = sMsg & " is not supported by winsock.dll "
 MsgBox sMsg
 End
 End If
 If WSAD.iMaxSockets < MIN_SOCKETS_REQD Then
 sMsg = "This application requires a minimum of "
 sMsg = sMsg & Trim$(Str$(MIN_SOCKETS_REQD)) & " supported sockets."
 MsgBox sMsg
 End
 End If
End Sub

Sub SocketsCleanup()
 Dim lReturn As Long
 lReturn = WSACleanup()
 If lReturn <> 0 Then
 MsgBox "Socket error " & Trim$(Str$(lReturn)) & " occurred in Cleanup "
 End If
End Sub

```

```
End
End If
End Sub
```

WinAPI 如何取得磁碟序號 0001

取得 Disk Volume 序號
模組

```
Private Declare Function GetVolumeInformation Lib _
"kernel32.dll" Alias "GetVolumeInformationA" (ByVal _
lpRootPathName As String, ByVal lpVolumeNameBuffer As _
String, ByVal nVolumeNameSize As Integer, _
lpVolumeSerialNumber As Long, lpMaximumComponentLength _
As Long, lpFileSystemFlags As Long, ByVal _
lpFileSystemNameBuffer As String, ByVal _
nFileSystemNameSize As Long) As Long
```

```
Function GetDiskSerialNumber(strDrive As String) As String
Dim SerialNum As Long
GetVolumeInformation strDrive, vbNullString, _
0, SerialNum, 0, 0, vbNullString, 0
GetDiskSerialNumber = Hex(SerialNum)
End Function
```

‘若要取得 C 碟的序號 只要呼叫

```
Private Sub Command0_Click()
Dim serNum As String
serNum = GetDiskSerialNumber("C:\")
MsgBox serNum, 64, "WinAPI : 001"
End Sub
```

提升前后台模式程序的速度

```
Dim cn As Connection
Dim rs As New ADODB.Recordset
Dim sql As String
Set cn = CurrentProject.Connection
sql = "select * from 1"
rs.Open sql, cn, 3, 3, 1
```

你的软件最好有个主控面板，一打开软件它就打开，关闭软件它才关闭。在后台数据库文件里建一个只有一个字段的空表，名为 1（其它名也可以），然后把上面的代码放在主控面板的 OPEN 事件里。

这里面用到的小技巧就是：打开了一个空表，但没关闭它，这样后台数据库就一直在打开状态（你可以看到后台数据库会生成一个 LDB 文件），你要操作其它表的时候就不用频繁地打开、关闭后台数据库，这样程序运行起来可以提升几倍的速度，试试看吧。

另：最好是 100M 的局域网。不过我在 10M 的网上也用得很爽，现在是 5 个用户同时用都没感觉到慢。

时间延迟问题

想在运行第一行代码后若干时间后（如 1 分钟）
再执行第二行代码——
怎么办？？？
我的方法

```
设一公共变量 NumTime
在 Form_Timer 过程里加一语句：NumTime=NumTime+1
```

然后在第一行代码及第二行代码之间插入以下语句

```
me.TimerInterval = 1000
do while numtime <= 60
 DoEvents
loop
me.TimerInterval = 0
```

zhengjialon 的方法

```
Declare Sub Sleep Lib "kernel32" (ByVal dwMilliseconds As Long)
Public Sub AsyncThread()
' 让这个线程停止十秒。
Sleep 10000
MsgBox dd
End Sub
```

获取 windows 安装路径

在 Access 中用这个函数：

```
Environ("windir")
```

可得出 windows 的安装路径

用 api 就麻烦一点：

在模块里声明 API 函数：

```
Declare Function GetWindowsDirectory Lib "kernel32" Alias "GetWindowsDirectoryA" (ByVal lpBuffer
As String, ByVal nSize As Long) As Long
```

```
Declare Function GetSystemDirectory Lib "kernel32" Alias "GetSystemDirectoryA" (ByVal lpBuffer
As String, ByVal nSize As Long) As Long
```

然后在任一过程写以下语句：

```
Dim s As String * 80
Dim Length As Long
Dim WinPath As String
Dim SysPath As String
Length = GetWindowsDirectory(s, Len(s))
WinPath = Left(s, Length)
Length = GetSystemDirectory(s, Len(s))
SysPath = Left(s, Length)
MsgBox "Windows 安装路径是：" & WinPath
MsgBox "system 路径是：" & SysPath
```

获取指定表所有字段名的函数

```
Private Function GETZD(tbName As String)
 Dim cat As New ADOX.Catalog
 cat.ActiveConnection = CurrentProject.Connection
 For i = 0 To cat.Tables(tbName).Columns.Count - 1
 Debug.Print cat.Tables(tbName).Columns.Item(i).Name
 Next
End Function
' 需引用 ADOX
' 用法：GETZD ("表名")
```

如何用 vba 检查软驱是否有软盘

```
Private Sub 命令 0_Click()
Dim Flag As Boolean
Flag = Fun_FloppyDrive("A:")
If Flag = False Then MsgBox "A: 驱没有准备好, 请将磁盘插入驱动器!", vbCritical
End Sub
Private Function Fun_FloppyDrive(sDrive As String) As Boolean
', -----
', 函数: 检查软驱中是否有盘的存在
', -----

On Error Resume Next
Fun_FloppyDrive = Dir(sDrive) <> ""
End Function
```

打开、关闭“计算器”

1. 如何控制设计?

新建一表单, 在表单中放入两个按钮, 其 Caption 分别为“打开”(即启动“计算器”)和“关闭”(退出结束), 且为它们分别添加 Click 事件处理。详见表单 Form1 及单元文件 Unit1。

其中, 最主要的几条语句有:

```
hwnd:=FindWindow('SciCalc','计算器');
```

函数原型为 (详见 Delphi 的帮助):

```
HWND FindWindow(
LPCTSTR lpClassName, // pointer to class name
LPCTSTR lpWindowName // pointer to window name
);
```

此处, 'SciCalc' 为计算器的类名, '计算器' 为计算器的窗口标题}

```
setWindowPos(hwnd,HWND_NOTOPMOST,0,0,0,SWP_SHOWWINDOW or SWP_NOSIZE or SWP_NOMOVE);
```

函数原型为:

```
BOOL SetWindowPos(
HWND hWnd, // handle of window
HWND hWndInsertAfter, // placement-order handle
int X, // horizontal position
int Y, // vertical position
int cx, // width
int cy, // height
UINT uFlags // window-positioning flags
);
```

```
ShowWindow(hwnd,SW_RESTORE); //显示已打开的「计算器」
```

函数原型为:

```
BOOL ShowWindow(
HWND hWnd, // handle of window
int nCmdShow // show state of window
);
```

```
Ret:=WinExec('c:\windows\calc.exe',SW_SHOWNORMAL); //启动计算器
```

函数原型为:

```
UINT WinExec(
LPCSTR lpCmdLine, // address of command line
UINT uCmdShow // window style for new application
```


);

运行“计算器”程序并检测返回值（从而利用返回值来判断可能发生的错误）

2. 如何明确应用程序的“类名”？

要控制应用程序，首先必须明确应用程序的“类名”。“类”的概念，Delphi 的程序已经非常清楚，如：新建一表单 Form1，该表单的“类名”为 TForm1。那么其它 Windows 程序的“类名”如何确定呢？

值得一喜的是，Delphi 提供了一实用工具 Winsight，它正如一面照妖镜，不论何方妖怪，均会显露出它们的“类名”。

使用 Winsight 的方法如下：

(1)运行 Winsight（程序名为 ws32.exe，与主文件 delphi32.exe 同一目录），见图①；

(2)从 Winsight 的菜单中选择“间谍”中的“跟随焦点”，见图②；

(3)运行“计算器”程序；

(4)在 Winsight 中显示出了目标，如图③所示。

软件环境：中文 Win98/中文 Delphi5.0。

打开（工具—选项）

一、DoCmd.DoMenuItem acFormBar, 6, 11, , acMenuVer70

二、docmd.RunCommand.accmdoption

1、如何让窗体总在最前面？

*API 函数声明

```
Declare Function SetWindowPos Lib "user32" ( ByVal hwnd As Long, ByVal hWndInsertAfter As Long, ByVal x As Long, ByVal y As Long, ByVal cx As Long, ByVal cy As Long, ByVal wFlags As Long) As Long
```

注释：常量声明

```
Private Const SWP_NOSIZE = &H1
```

```
Private Const SWP_NOMOVE = &H2
```

```
Private Const HWND_TOPMOST = -1
```

```
Private Const HWND_NOTOPMOST = -2
```

注释：在某个 form 里写：

```
SetWindowPos me.hwnd, WND_TOPMOST, 0, 0, 0, 0, SWP_NOMOVE 注释：或下面
```

```
SetWindowPos me.hwnd, WND_TOPMOST, 0, 0, 0, 0, SWP_NOSIZE
```

2、使用 API 函数 SendMessage，获得光标所在行和列。

```
Sub getcaretpos(byval TextHwnd&, LineNo&, ColNo&)
```

注释：TextHwnd 为 TextBox 的 hwnd 属性值，LineNo 为所在行数，ColNo 为列数

```
dim I&, j&, k& 注释：获取起始位置到光标所在位置字节数
```

```
I=SendMessage(TextHwnd, &H0&, 0, 0) j=I/2^16 注释：确定所在行
```

```
LineNo=SendMessage(TextHwnd, &HC9&, j, 0)+1
```

注释：确定所在列

```
k=SendMessage(TextHwnd, &HBB&, -1, 0)
```

```
ColNo=j-k+1
```

```
End sub
```

3、如何以某种颜色填充某区域？

*API 函数声明

```
Private Declare Sub FloodFill Lib "gdi32" _ (ByVal Hdc As Long, ByVal X As Long, ByVal Y As _ Long, ByVal crColor As Long
```

注释：设(fillx, filly)为此区域内任一点

注释：Color 为某种颜色

```
FloodFill Picture1.Hdc, fillx, filly, Color
```

4、如何关闭计算机？

*API 函数声明

Declare Function ExitWindows Lib "User" (ByVal dwReturnCode As Long, ByVal wReserved As Integer) As Integer

注释：执行

Dim DUMMY

DUMMY=ExitWindows(0, 0)

5、如何获取 Windows 目录和 System 目录？

注释：复制以下代码到一模块中

Public Declare Function GetWindowsDirectory Lib "kernel32" Alias "GetWindowsDirectoryA" (ByVal lpBuffer As String, ByVal nSize As Long) As Long

Public Declare Function GetSystemDirectory Lib "kernel32" Alias "GetSystemDirectoryA" (ByVal lpBuffer As String, ByVal nSize As Long) As Long

注释：在程序中调用

Dim WindowsDirectory As String, SystemDirectory As String, x As Long

WindowsDirectory = Space(255)

SystemDirectory = Space(255)

x = GetWindowsDirectory(WindowsDirectory, 255)

x = GetSystemDirectory(SystemDirectory, 255)

MsgBox "Windows 的安装目录是：" + WindowsDirectory+"，系统目录是：" + SystemDirectory

6、如何建立简单的超级连接？

*API 函数声明

Private Declare Function ShellExecute Lib "shell32.dll" Alias "ShellExecuteA" (ByVal hWnd As Long, ByVal lpOperation As String, ByVal lpFile As String, ByVal lpParameters As String, ByVal lpDirectory As String, ByVal nShowCmd As Long) As Long

注释：打开某个网址

ShellExecute 0, "open", "<http://tyvb.126.com>";, vbNullString, vbNullString, 3

注释：给某个信箱发电子邮件

ShellExecute hWnd, "open", "mailto:sst95@21cn.com", vbNullString, vbNullString, 0

7、如何得知 TextBox 中文字所有的行数？

*API 函数声明

Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal hWnd As Long, ByVal wParam As Long, ByVal lParam As Any) As Long

Public Const EM_GETLINECOUNT = &HBA

注释：在程序中调用

LineCnt = SendMessage(ctl.hwnd, EM_GETLINECOUNT, 0, 0)

注释：LineCnt 即为此 TextBox 的行数。

8、如何设置 ListBox 的水平滚动轴的宽度？

*API 函数声明

Const LB_SETHORIZONTALTEXT = &H194

Private Declare Function SendMessage Lib "user32" Alias "SendMessageA" _ (ByVal hWnd As Long, ByVal wParam As Long, ByVal lParam As Any) As Long

注释：调用

Call SendMessage(List1.hwnd, LB_SETHORIZONTALTEXT, 400, ByVal 0&)

注释：注意 400 是以像素为单位，你可以根据情况自行设定。

9、如何交换鼠标按键？

*API 函数声明

Declare Function SwapMouseButton Lib "user32" _ (ByVal bSwap As Long)

要交换鼠标按键，将 bSwap 参数设置为 True。要恢复正常设置，将 bSwap 设置为 False。然后调用函数就可以交换和恢复鼠标按键了。

10、如何让窗体的标题条闪烁以引起用户注意？

在窗体中放一个 Timer 控件 Timer1, 设置其 Interval=200

*API 函数声明

```
Private Declare Function FlashWindow Lib "user32" (ByVal hwnd As Long, ByVal bInvert As Long) As Long
```

注释：在窗体中写下如下代码：

```
Private Sub Timer1_Timer()
 FlashWindow Me.hwnd, True
End Sub
```

11、怎样找到鼠标指针的 XY 坐标？

*API 函数声明

```
Type POINTAPI
```

```
x As Long
```

```
y As Long
```

```
End Type
```

```
Declare Function GetCursorPos Lib "user32" (lpPoint As POINTAPI) As Long
```

调用：

```
GetCursorPos z
print z.x
print z.y
```

12、怎样获得和改变双击鼠标的的时间间隔？

获得鼠标双击间隔时间：

```
Public Declare Function GetDoubleClickTime Lib "user32" Alias _ "GetDoubleClickTime" () As Long
```

获得鼠标双击间隔时间：

```
Declare Function SetDoubleClickTime Lib "user32" Alias "SetDoubleClickTime" (ByVal wCount As Long) As Long
```

注释：注意：这种改变将影响到整个操作系统

以上两个函数都可精确到毫秒级。

13、在程序中如何打开和关闭光驱门？

*API 函数声明如下：

```
Private Declare Function mciSendString Lib "winmm.dll" Alias "mciSendStringA" (ByVal lpstrCommand As String, ByVal lpstrReturnString As String, ByVal uReturnLength As Long, ByVal hwndCallback As Long) As Long
```

注释：调用时的代码如下

```
Dim Ret As Long
Dim RetStr As String
```

注释：打开光驱门

```
Ret = mciSendString("set CDAudio door open", RetStr, 0, 0)
```

注释：关闭光驱门

```
Ret = mciSendString("set CDAudio door closed", RetStr, 0, 0)
```

14、如何获得 Windows 启动方式？

在 Form1 中加入一个 CommandButton、一个 Label 并加入如下代码：

```
Private Declare Function GetSystemMetrics Lib "user32" (ByVal nIndex As Long) As Long
```

```
Const SM_CLEANBOOT = 67
```

```
Private Sub Command1_Click()
```

```
 Select Case GetSystemMetrics(SM_CLEANBOOT)
```

```
 Case 1
```

```
 Label1 = "安全模式."
```

```
 Case 2
```

```

 Labell = "支持网络的安全模式."
Case Else
 Labell = "Windows 运行在普通模式."
End Select
End Sub

```

15、怎样使 Ctrl-Alt-Delete 无效?

*API 函数声明

```

Private Declare Function SystemParametersInfo Lib "user32" Alias "SystemParametersInfoA" (ByVal
uAction As Long, ByVal uParam As Long, ByVal lpvParam As Any, ByVal fuWinIni As Long) As Long

```

编写如下函数:

```

Sub DisableCtrlAltDelete(bDisabled As Boolean)
Dim X As Long
X = SystemParametersInfo(97, bDisabled, CStr(1), 0)
End Sub

```

使 Ctrl-Alt-Delete 无效 :

```
Call DisableCtrlAltDelete(True)
```

恢复 Ctrl-Alt-Delete :

```
Call DisableCtrlAltDelete(False)
```

16、如何移动没有标题栏的窗口?

我们一般是用鼠标按住窗口的标题栏，然后移动窗口，当窗口没有标题栏时，我们可以用下面的方法来移动窗口:

*API 函数声明:

```

Declare Function ReleaseCapture Lib "user32" () As Long
Declare Function SendMessage Lib "user32"
Alias "SendMessageA" (ByVal hwnd As Long, ByVal wParam As Long, ByVal lParam As Any)
As Long

```

```
Public Const HTCAPTION = 2
```

```
Public Const WM_NCLBUTTONDOWN = &HAI
```

在 Form_MouseDown 事件中:

```

Private Sub Form_MouseDown(Button As Integer, Shift As Integer, X As Single, Y As Single)
ReleaseCapture SendMessage hwnd, WM_NCLBUTTONDOWN, HTCAPTION, 0&
End Sub

```

17、VB 中如何使用延时函数?

*API 函数声明:

```
Declare Sub Sleep Lib "kernel32" (ByVal dwMilliseconds As Long)
```

调用:

注释: 延时 1 秒

```
Call Sleep(1000)
```

18、调用修改屏幕保护口令的窗口:

```

Private Declare Function PwdChangePassword Lib "mpr" Alias "PwdChangePasswordA" (ByVal lpRegkeyname
As String, ByVal hwnd As Long, ByVal uiReserved1 As Long, ByVal uiReserved2 As Long) As Long

```

调用:

```
Call PwdChangePassword("SCRSAVE", Me.hwnd, 0, 0)
```

19、使 Windows 开始屏幕保护:

*API 函数声明

```

Private Declare Function SendMessage Lib "user32"
Alias "SendMessageA" (ByVal hWnd As Long, ByVal wParam
As Long, ByVal lParam As Long, ByVal lParam As Long)
As Long

```

```
Const WM_SYSCOMMAND = &H112&
```

```
Const SC_SCREENSAVE = &HF140&
```

注释：调用

```
Dim result As Long
```

```
result = SendMessage(Form1.hWnd, WM_SYSCOMMAND, SC_SCREENSAVE, 0&)
```

20、如何改变 Windows 桌面背景？

*API 函数声明

```
Const SPI_SETDESKWALLPAPER = 20
```

```
Const SPIF_UPDATEINIFILE = &H1
```

```
Declare Function SystemParametersInfo Lib "user32" Alias "SystemParametersInfoA" (ByVal uAction As Long, ByVal uParam As Long, ByVal lpvParam As Any, ByVal fuWinIni As Long) As Long
```

注释：调用

```
Call SystemParametersInfo(SPI_SETDESKWALLPAPER, 0, "C:windowsClouds.bmp", SPIF_UPDATEINIFILE)
```

21、怎样确定系统是否安装了声卡？

*API 函数声明：

```
Declare Function waveOutGetNumDevs Lib "winmm.dll" Alias "waveOutGetNumDevs" () As Long
```

代码如下：

```
Dim I As Integer
```

```
I = waveOutGetNumDevs()
```

```
If I > 0 Then MsgBox "你的系统可以播放声音。", vbInformation, "声卡检测"
```

```
Else
```

```
MsgBox "你的系统不能播放声音。", vbInformation, "声卡检测"
```

```
End If
```

22、如何找到 CD-ROM 驱动器的盘号？

下面的函数将检查你计算机所有的驱动器看是否是 CD-ROM，如果是就返回驱动器号，如果没有就返回空字符

```
Public Function GetCDROMDrive() As String
```

```
Dim lType As Long, I As Integer, tmpDrive as String, found as Boolean
```

```
On Error GoTo errL
```

```
For I = 0 To 25
```

```
tmpDrive = Chr(65 + I) & ":"
```

```
lType = GetDriveType(tmpDrive) 注释：Win32 API 函数
```

```
If (lType = DRIVE_CDROM) Then 注释：Win32 API 常数
```

```
found = True
```

```
Exit For
```

```
End If
```

```
Next
```

```
If Not found Then tmpDrive = ""
```

```
BI_GetCDROMDrive = tmpDrive
```

```
exit Function
```

```
errL: msgbox error$
```

```
End Function
```

23、如何将文件放入回收站？

**API 函数声明

```
Public Type SHFILEOPSTRUCT
```

```
hwnd As Long
```

```
wFunc As Long
```

```
pFrom As String
```

```
pTo As String
```

```
fFlags As Integer
fAnyOperationsAborted As Long
hNameMappings As Long
lpszProgressTitle As Long
End Type
Public Declare Function SHFileOperation Lib _ "shell32.dll" Alias "SHFileOperationA" (lpFileOp As SHFILEOPSTRUCT) As Long
Public Const FO_DELETE = &H3
Public Const FOF_ALLOWUNDO = &H40
注释：调用
Dim Shop As SHFILEOPSTRUCT, strFile as string
With Shop
.wFunc = FO_DELETE
.pFrom = strFile + Chr(0)
.fFlags = FOF_ALLOWUNDO
End With
```

24、VB 中如何使用未安装的字体？

```
Declare Function AddFontResource Lib "gdi32" Alias "AddFontResourceA" (ByVal lpFileName As String) As Long
Declare Function RemoveFontResource Lib "gdi32" Alias "RemoveFontResourceA" (ByVal lpFileName As String) As Long
增加字体：
Dim lResult As Long
lResult = AddFontResource("c:myAppmyFont.ttf")
删除字体：
Dim lResult As Long
lResult = RemoveFontResource("c:myAppmyFont.ttf")
```

25、如何得知键盘 number lock 等开关键的状态？

```
Declare Function GetKeyState Lib "User32" (ByVal lngVirtKey As Long) As Integer
GetKeyState(vbKeyNumLock)
GetKeyState(vbKeyCapital)
```

页码表达式的示例

下面列出了可以在窗体或报表的 [“设计”视图](#) 中使用的页码表达式示例以及在其他视图中可以看到的結果。

- 表达式：=[Page]
结果：1, 2, 3
- 表达式：="Page " & [Page]
结果：Page 1, Page 2, Page 3
- 表达式：="Page " & [Page] & " of " & [Pages]
结果：Page 1 of 3, Page 2 of 3, Page 3 of 3
- 表达式：=[Page] & " of " & [Pages] & " Pages"
结果：1 of 3 Pages, 2 of 3 Pages, 3 of 3 Pages
- 表达式：=[Page] & "/" & [Pages] & " Pages"
结果：1/3 Pages, 2/3 Pages, 3/3 Pages
- 表达式：=[Country] & " - " & [Page]
结果：UK - 1, UK - 2, UK - 3
- 表达式：=Format([Page], "000")
结果：001, 002, 003

如何提高拆分数据库在网上运行、编辑的速度!!

```
Dim cn As Connection
Dim rs As New ADODB.Recordset
Dim sql As String
Set cn = CurrentProject.Connection
sql = "select * from 1"
rs.Open sql, cn, 3, 3, 1
```

你的软件最好有个主控面板，一打开软件它就打开，关闭软件它才关闭。在后台数据库文件里建一个只有一个字段的空表，名为 1（其它名也可以），然后把上面的代码放在主控面板的 OPEN 事件里。

图像作窗体背景，让图像大小和窗体的大小保持一致。

在 FORM_load 和 FORM_resize 里加上

```
图片.width=me.windowwidth
图片.height=me.windowheight
```

来源：爱赛思应用网。

让用户不能随意退出(退出前提示)!

建立一个窗体，名字叫隐藏，并在启动选项内选定这个窗体为启动时自动打开。

然后在窗体的加载事件内加入如下代码：

```
Private Sub Form_Load()
Me.Visible = False
End Sub
```

'' 在窗体的卸载事件中加入如下代码：

```
Private Sub Form_Unload(Cancel As Integer)
```

```
If MsgBox("你真的要退出吗?", vbYesNo + vbQuestion, "请确认...") = vbNo Then Cancel = True
End Sub
```

VB 启动控制面板大全

模块： control.exe

命令： rundll32.exe shell32.dll,Control_RunDLL

结果： 显示控制面板窗口。

例子：

```
Dim x
x = Shell("rundll32.exe shell32.dll,Control_RunDLL")
```

辅助选项

模块： access.cpl

命令： rundll32.exe shell32.dll,Control_RunDLL access.cpl,,5

结果： 显示辅助选项/常规。

命令： rundll32.exe shell32.dll,Control_RunDLL access.cpl,,1

结果： 显示辅助选项/键盘。

命令： rundll32.exe shell32.dll,Control_RunDLL access.cpl,,2

结果： 显示辅助选项/声音。

命令： rundll32.exe shell32.dll,Control_RunDLL access.cpl,,3

结果： 显示辅助选项/显示。

命令： rundll32.exe shell32.dll,Control_RunDLL access.cpl,,4

结果： 显示辅助选项/鼠标。

添加新硬件

模块： sysdm.cpl

命令： rundll32.exe shell32.dll,Control_RunDLL sysdm.cpl @1

增加新的打印机

模块： shell32.dll

命令: rundll32.exe shell32.dll,SHHelpShortcuts_RunDLL AddPrinter

添加/删除程序

模块: appwiz.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL appwiz.cpl,,1

结果: 显示安装/卸载。

命令: rundll32.exe shell32.dll,Control_RunDLL appwiz.cpl,,1

结果: 显示安装/卸载。

命令: rundll32.exe shell32.dll,Control_RunDLL appwiz.cpl,,2

结果: 显示 Windows 安装。

命令: rundll32.exe shell32.dll,Control_RunDLL appwiz.cpl,,3

结果: 显示启动盘。

复制磁盘

模块: diskcopy.dll

命令: rundll32.exe diskcopy.dll,DiskCopyRunDll

时间/日期

模块: timedate.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL timedate.cpl,,0

结果: 显示设置日期/时间。

命令: rundll32.exe shell32.dll,Control_RunDLL timedate.cpl,,1

结果: 显示设置时间区域。

拨号连接(DUN)

模块: rnaui.dll

命令: rundll32.exe rnaui.dll,RnaDial 连接_名称

结果: 打开指定的拨号连接。

例子:

x= Shell("rundll32.exe rnaui.dll,RnaDial " & "连接_名称", 1)

显示器

模块: desk.cpl

结果: 背景设置。

命令: rundll32.exe shell32.dll,Control_RunDLL desk.cpl,,1

结果: 屏幕保护设置。

命令: rundll32.exe shell32.dll,Control_RunDLL desk.cpl,,2

结果: 外观设置。

命令: rundll32.exe shell32.dll,Control_RunDLL desk.cpl,,3

结果: 设置窗口。

操纵杆

模块: joy.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL joy.cpl

邮件/传真

模块: mlcfg32.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL mlcfg32.cpl

结果: 出现 MS Exchange 属性设置。

邮局设置

模块: wgpocpl.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL wgpocpl.cpl

结果: 显示 MS Postoffice Workgroup Admin 设置。

主设置

模块: main.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @0
 结果: 显示鼠标属性。

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @1
 结果: 显示键盘/速度属性。

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @1,,1
 结果: 显示键盘/语言属性。

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @1,,2
 结果: 显示键盘/常规属性。

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @2
 结果: 显示打印机属性。

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @3
 结果: 显示字体属性。

命令: rundll32.exe shell32.dll,Control_RunDLL main.cpl @4
 结果: 显示电源管理属性。

增加 Modem
 模块: modem.cpl
 命令: rundll32.exe shell32.dll,Control_RunDLL modem.cpl,,add

多媒体
 模块: mmsys.cpl
 命令: rundll32.exe shell32.dll,Control_RunDLL mmsys.cpl,,0
 结果: 声音。

命令: rundll32.exe shell32.dll,Control_RunDLL mmsys.cpl,,1
 结果: 视频。

命令: rundll32.exe shell32.dll,Control_RunDLL mmsys.cpl,,2
 结果: 声音 MIDI。

命令: rundll32.exe shell32.dll,Control_RunDLL mmsys.cpl,,3
 结果: CD/音乐。

命令: rundll32.exe shell32.dll,Control_RunDLL mmsys.cpl,,4
 结果: 高级。

命令: rundll32.exe shell32.dll,Control_RunDLL mmsys.cpl @1
 结果: 声音。

网络
 模块: netcpl.cpl
 命令: rundll32.exe shell32.dll,Control_RunDLL netcpl.cpl

打开方式窗口(Open With)
 模块: shell32.dll
 命令: rundll32.exe shell32.dll,OpenAs_RunDLL path\filename

口令
 模块: password.cpl
 命令: rundll32.exe shell32.dll,Control_RunDLL password.cpl

区域设置
 模块: intl.cpl
 命令: rundll32.exe shell32.dll,Control_RunDLL intl.cpl,,0
 结果: 区域设置。

命令: rundll32.exe shell32.dll,Control_RunDLL intl.cpl,,1
 结果: 数字格式设置。

命令: rundll32.exe shell32.dll,Control_RunDLL intl.cpl,,2
 结果: 金额格式设置。

命令: rundll32.exe shell32.dll,Control_RunDLL intl.cpl,,3

结果: 时间格式设置。

命令: rundll32.exe shell32.dll,Control_RunDLL intl.cpl,,4

结果: 日期格式设置。

屏幕保护

模块: appwiz.cpl

命令: rundll32.exe desk.cpl,InstallScreenSaver c:\win\system\Flying Windows.scr

结果: 安装屏幕保护并显示预览属性页。

系统设置

模块: sysdm.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL sysdm.cpl,,0

结果: 显示常规设置。

命令: rundll32.exe shell32.dll,Control_RunDLL sysdm.cpl,,1

结果: 显示设备管理设置。

命令: rundll32.exe shell32.dll,Control_RunDLL sysdm.cpl,,2

结果: 显示硬件设置。

命令: rundll32.exe shell32.dll,Control_RunDLL sysdm.cpl,,3

结果: 显示性能设置。

IE4 设置

模块: inetcpl.cpl

命令: rundll32.exe shell32.dll,Control_RunDLL inetcpl.cpl

将文本插入 WORD 文档

使用 InsertAfter 或 InsertBefore 方法可以在 Selection 或 Range 对象前后插入文字。下面的示例在活动文档结尾处插入文字。

```
ActiveDocument.Content.InsertAfter Text:=" the end."
```

下面的示例在所选内容前插入文字。

```
Selection.InsertBefore Text:="new text "
```

Range 对象或 Selection 对象在使用了 InsertBefore 或 InsertAfter 方法之后, 会扩展并包含新的文本。使用 Collapse 方法可以将 Selection 或 Range 折叠到开始或结束位置。

隐藏和显示任务栏

任务栏一般是显示在窗口的最底下, 但有时我们需要隐藏它。

声明:

```
Dim hWnd1 As Long
```

```
Private Declare Function FindWindow Lib "user32" Alias "FindWindowA" (ByVal lpClassName As String, ByVal lpWindowName As String) As Long
```

```
Private Declare Function SetWindowPos Lib "user32" (ByVal hwnd As Long, ByVal hWndInsertAfter As Long, ByVal x As Long, ByVal y As Long, ByVal cx As Long, ByVal cy As Long, ByVal wFlags As Long) As Long
```

```
Const SWP_HIDEWINDOW = &H80
```

```
Const SWP_SHOWWINDOW = &H40
```

隐藏的例子:

```
hWnd1 = FindWindow("Shell_traywnd", "")
```

```
Call SetWindowPos(hWnd1, 0, 0, 0, 0, 0, SWP_HIDEWINDOW)
```

显示的例子:

```
Call SetWindowPos(hWnd1, 0, 0, 0, 0, 0, SWP_SHOWWINDOW)
```

第10章 安 全

处理加了密码的 MDB 数据库文件

当 MDB 文件加了密码, 直接由 Access 打印 MDB 文件时, 会出现密码对话框, 询问密码。但是若要由 VB 或 BA 程序中打印, 必须更改 B 和 VBA 序中打开 MDB 文件的指令, 否则会出现错误信息! 以下针对各种情况, 分别加以说明:

1、使用 DAO 命令打开 MDB 文件: OpenDatabase

若要由程序中打开, 命令如下:

```
Set DB = OpenDatabase(DatabaseName, False, False, ";Pwd=密码")
```

实例:

```
Dim db As Database
```

```
Set db = OpenDatabase("C:\db1.mdb", False, False, ";Pwd=1")
```

若要使用 Data 控件, 设定方法如下:

- 1、设定 DatabaseName 属性 (MDB 文件名称 / 含路径)
- 2、设定 Connect 属性, 将预设的字串 "Access" 改成 ";Pwd=密码" (不含双引号)
- 3、设定 RecordSource 属性

2、使用 ADO 命令打开 MDB 文件:

在使用 ADODC 或 DataEnvironment 设定好之后, 直接利用属性窗口修改 ConnectionString 属性(附属于 ADODC) 或 ConnectionSource 属性(附属于 DataEnvironment 的 Connection 控件), 修改的方法是在属性之后增加以下参数:

```
;Jet OLEDB:Database Password=密码
```

除了 ADODC 及 DataEnvironment 之外, 直接使用 ADO 控件来打开含有密码的 mdb MDB 文件, 设定参数的方法也是相同的。

3、压缩加了密码的 MDB 文件: CompactDatabase

```
DBEngine.CompactDataBase "原 MDB 文件", "新 MDB 文件", , , ";pwd=密码"
```

实例例如:

```
DBEngine.CompactDatabase "C:\Db1.mdb", "C:\Db2.mdb", , , ";pwd=1"
```

4、复加了密码的 MDB 文件: RepairDatabase

不必理会 MDB 文件设定的密码!

```
DBEngine.RepairDataBase "MDB 文件"
```

实例例如:

```
DBEngine.RepairDataBase "C:\Db1.mdb"
```

以下给出一个函数可以使用 DAO 打开带密码保护的 MDB 数据库文件:

```
Public Function OpenPasswordProtectedDatabase(DBPath As String, _  
 Password As String) As Object  
 On Error Resume Next
```

```

Dim db As DAO.Database
Set db = DAO.OpenDatabase(DBPath, False, False, _
 ";pwd=" & Password)

If Err.Number = 0 Then
 Set OpenPasswordProtectedDatabase = db
Else
 Set OpenPasswordProtectedDatabase = Nothing
End If

End Function

```

其中参数 DBPath 为数据库文件的有效路径名称；参数 Password 为密码。
该函数需要引用 DAO 数据库才有效。

如何调出工作组对话框

调出“用户与组帐号”对话框：DoCmd.DoMenuItem acFORMBar, 6, 5, 2, acMenuVer70
调出“用户与组权限”对话框：DoCmd.DoMenuItem acFORMBar, 6, 5, 1, acMenuVer70

以上语句在 office2000 里测试通过

试用版限制时间与日期的方法

可用注册表简单地保存已用的天数或次数

次数限制（如 30 次）：

```

Private Sub Form_Load()
 Dim a As Long
 Dim b As Long
 b = GetSetting("MyApp", "set", "times", 51345)
 a = b Xor 51345
 If a < 30 Then
 MsgBox "现在剩下：" & 30 - a & "试用次数，好好珍惜！"
 a = a + 1
 b = b Xor 51345
 SaveSetting "MyApp", "set", "times", b
 Else
 MsgBox "试用次数已满，请联系 gfuuyygy!"
 End If
End Sub

```

时间限制的（如 10 天）

```

Private Sub Form_Load()
 Dim a As Long
 a = GetSetting("MyApp", "set", "day", 0)
 If a = 10 Then
 MsgBox "试用期已过，请联系 gfuuyygy!"
 Else
 MsgBox "现在剩下：" & 10 - a & "试用天数，好好珍惜！"

 if day(now)-a>0 then
 a = RemainDay + 1
 SaveSetting "MyApp", "set", "times", a
 End if
 End if

```

End Sub

在 Windows 注册表中 或 (Macintosh 中)应用程序初始化文件中的信息保存或建立应用程序项目。

语法

SaveSetting *appname*, *section*, *key*, *setting*

SaveSetting 语句的语法具有下列命名参数:

appname

必要。字符串表达式, 包含应用程序或工程的名称, 对这些应用程序或工程使用设置 在 Macintosh 中, 这是 System 文件夹中 Preferences 文件夹中初始化文件的文件名。

section

必要。字符串表达式, 包含区域名称, 在该区域保存注册表项设置。

key

必要。字符串表达式, 包含将要保存的注册表项设置的名称。

setting

必要。表达式, 包含 *key* 的设置值。

说明

如果无论如何也不能保存注册表项设置, 则将导致错误发生。

示例

首先使用 SaveSetting 语句来建立 Windows 注册区 (或 16 位 Windows 平台的 .ini 档) 里 *appname* 应用程序的项目, 然后使用 GetSetting 函数来得到其中一项设置并显示出来。因为有传入参数 *default*, GetSetting 函数一定会有返回值。请注意, *section* 名称不能用 GetSetting 函数取得。最后, 使用 DeleteSetting 语句将该应用程序项删除。

' 用来保存 GetSetting 函数所返回之二维数组数据的变量。

```
Dim MySettings As Variant
```

' 在注册区中添加项目。

```
SaveSetting "MyApp", "Startup", "Top", 75
```

```
SaveSetting "MyApp", "Startup", "Left", 50
```

```
Debug.Print GetSetting(appname := "MyApp", section := "Startup", key := "Left", default := "25")
```

```
DeleteSetting "MyApp", "Startup"
```

显示信息文件中的用户身份

```
=CurrentUser()
```

如何通过设置工程密码锁定 VBA 代码?

- 1、打开二进制编辑软件, 我用的是 UltraEdit
- 2、在二进制编辑软件里打开你要加密的 mdb 文件
- 3、按 CTRL+F 调出查找对话框
- 4、在查找对话框里输入要查找的字符串: ID="{

5、在“查找 ASCII”前打勾, 然后按“查找下一个”

6、找到后更改 ID="{后的一个字符为其它字符, 并记住该字符在改之前的值 (因为解锁的时候要改回来。

7、保存更改并退出

现在打开你的 mdb 文件并查看 VBA 代码

防止 Access 2000 密码被破译的方法

如果你过分信任 Access 2000 数据库的密码保护，你可能会因此而蒙受损失。这是因为 Access 2000 的数据库级密码并不安全，相反它很脆弱，甚至下面这段非常小的程序就可以攻破它：

'程序一（VB6）：Access 2000 密码破译

```
Private Sub Command1_Click()
```

```
Const Offset = &H43 ' 文件偏移地址：Access 数据库从此处开始存放加密密码
```

```
Dim bEmpty(1 To 2) As Byte, bPass(1 To 2) As Byte
```

```
Dim I As Integer, Password As String
```

```
' 打开一个空数据库作为参照
```

```
Open "D:\VB6_Test\MDB_Password\New_Empty_DB.mdb" For Binary As #1
```

```
' 打开被密码保护的数据库
```

```
Open "D:\VB6_Test\MDB_Password\Pass_Protected_DB.mdb" For Binary As #2
```

```
Seek #1, Offset
```

```
Seek #2, Offset
```

```
For I = 1 To 20 ' Access 2000 数据库密码最长允许 20 位
```

```
Get #1, , bEmpty ' 其中每位密码占两个字节
```

```
Get #2, , bPass ' 一个汉字也仅是一位密码，占两个字节
```

```
If (bEmpty(1) Xor bPass(1)) <> 0 Then
```

```
Password = Password + Chr(bEmpty(1) Xor bPass(1)) ' 将密码解密
```

```
End If
```

```
Next
```

Close 1, 2

MsgBox "Password:" + Password ' 显示密码

End Sub

下图显示了 Access 2000 的密码建立以及被上述程序破解后的情况

一、深入分析

上述程序成功的关键是使用了一个空数据库 (New_Empty_DB.mdb)。该数据库的创建日期必须与被密码保护的数据库 (Pass_Protected_DB.mdb) 相一致。换句话说，Access 2000 仅仅是使用“数据库创建日期”来加密用户密码。

下图是在 Windows 资源管理器中获取“创建日期”的示例：

应注意的是：上面的“创建日期”只是操作系统级的，也就是 Windows 记录在文件夹目录里的信息（根据文件名的长短，每个文件在目录里占用至少 32 个字节，包括：文件名、属性、文件大小、首簇号、创建时间、修改时间和访问时间等）。

Access 2000 在数据库中也记录了该数据库的“创建日期”。加密数据库密码的正是数据库内部记录的这个“创建日期”。该日期只有在数据库被成功打开后才能看到。但在一般情况下，操作系统级的以及数据库内保存的“创建日期”是完全一样的，因此这为破译者提供了方便。

上述程序中还有一点需要说明：为简明起见，解密密码时仅处理了双字节的首字节，因此它仅对非汉字密码有效。若要解密汉字密码，须对双字节均做处理。

二、防范措施

1、隐藏“创建日期”

从上面的分析可以看出，既然“创建日期”是破译的关键，那么我们应“对症下药”，将真实的“创建日期”隐藏起来。

第一步，创建数据库时，使用一个“不可思议的、别人不易猜测”的日期。做法为：修改 Windows 系统日期，

例如改为 2026 年 05 月 15 日，创建数据库后再将系统日期改回。这个“不可思议”的日期即为该数据库的真实“创建日期”。

第二步，修改操作系统级的“创建日期”。上述第一步完成后，该数据库在操作系统级的创建日期也是 2026 年 05 月 15 日，必须加以修改，以达到隐藏真实创建日期的目的。修改操作系统级的“创建日期”可以由下面的程序二完成。

```
' 程序二 (VB6): 修改文件在操作系统级的“创建日期”
Private Type FILETIME
dwLowDateTime As Long
dwHighDateTime As Long
End Type
Private Type SYSTEMTIME
wYear As Integer
wMonth As Integer
wDayOfWeek As Integer
wDay As Integer
wHour As Integer
wMinute As Integer
wSecond As Integer
wMilliseconds As Integer
End Type
Private Const GENERIC_WRITE = &H40000000
Private Const OPEN_EXISTING = 3
Private Const FILE_SHARE_READ = &H1
Private Const FILE_SHARE_WRITE = &H2
Private Declare Function SetFileTimeWrite Lib "kernel32" Alias _
"SetFileTime" (ByVal hFile As Long, lpCreateTime As FILETIME, _
ByVal NullP As Long, ByVal NullP2 As Long) As Long
Private Declare Function SystemTimeToFileTime Lib "kernel32" _
(lpSystemTime As SYSTEMTIME, lpFileTime As FILETIME) As Long
Private Declare Function CreateFile Lib "kernel32" Alias "CreateFileA" _
(ByVal lpFileName As String, ByVal dwDesiredAccess As Long, ByVal _
dwShareMode As Long, ByVal lpSecurityAttributes As Long, ByVal _
dwCreationDisposition As Long, ByVal dwFlagsAndAttributes As Long, _
ByVal hTemplateFile As Long) As Long
Private Declare Function CloseHandle Lib "kernel32" (ByVal hObject As Long) _
As Long
Private Declare Function LocalFileTimeToFileTime Lib "kernel32" _
(lpLocalFileTime As FILETIME, lpFileTime As FILETIME) As Long
Private Sub Command1_Click()
Dim Year As Integer, Month As Integer, Day As Integer
Dim Hour As Integer, Minute As Integer, Second As Integer
Dim TimeStamp As Variant, Filename As String, X As Integer
Year = 2001: Month = 3: Day = 13 ' 准备设定的“创建日期”
Hour = 12: Minute = 0: Second = 26
TimeStamp = DateSerial(Year, Month, Day) + TimeSerial(Hour, Minute, Second)
Filename = "D:\VB6_Test\MDB_Password\Pass_Protected_DB.mdb" ' 目标文件名
X = ModifyFileStamp(Filename, TimeStamp)
```


```

End Sub
Function ModifyFileStamp(Filename As String, TimeStamp As Variant) As Integer
Dim X As Long, Handle As Long, System_Time As SYSTEMTIME
Dim File_Time As FILETIME, Local_Time As FILETIME
System_Time.wYear = Year(TimeStamp): System_Time.wMonth = Month(TimeStamp)
System_Time.wDay = Day(TimeStamp)
System_Time.wDayOfWeek = Weekday(TimeStamp) - 1
System_Time.wHour = Hour(TimeStamp): System_Time.wSecond = Second(TimeStamp)
System_Time.wMilliseconds = 0
X = SystemTimeToFileTime(System_Time, Local_Time)
X = LocalFileTimeToFileTime(Local_Time, File_Time) ' 转换成可用的类型
Handle = CreateFile(Filename, GENERIC_WRITE, FILE_SHARE_READ Or _
FILE_SHARE_WRITE, ByVal 0&, OPEN_EXISTING, 0, 0) ' 打开文件
X = SetFileTimeWrite(Handle, File_Time, ByVal 0&, ByVal 0&) ' 设置日期
CloseHandle Handle ' 关闭文件
End Function

```

图三显示的是数据库的真实“创建日期”以及程序二伪装的操作系统级的“假象”日期。

可以看出，隐藏“创建日期”的方法对破译者来说只是增大了破译的工作量，增加了破解试验的次数。只有将该方法与下述的“方法二”相结合，才能达到“既治标又治本”的效果。不过在一般的情况下“方法一”已够用，因为如果破译者起始使用的测试日期与最终的真实日期相差百年，他需要付出数万次的努力！

2、使用用户级安全机制

通过设置不同的用户帐号和组帐号对数据库中的各种资源进行权限管理。这种加强了的安全机制虽然给日常使用（尤其是单用户使用）带来了不便，但在有安全隐患的地方依然有设置的必要。

设置各种帐号及相应权限的简单方法是使用“设置安全机制向导”。

三、结论

所谓“道高一尺魔高一丈”，因为这世上并没有绝对的安全。上述方法一的目的是提高破译的成本以达到常人难以接受的程度；而方法二的初衷是增加密码的数量。两种方法的结合足以使破译者望而却步。不过这并不意味着百分之百的安全。但从思想上提高安全意识，防患于未然，这毕竟是正确的选择。

Access 2000 数据库的密码忘了怎么办

在 Access 2000 数据库中，为了安全起见，可以为所建的数据库设置密码。但是，密码忘了怎么办？别急，这里介绍一种密码破解方法。

用磁盘编辑工具打开 Access 2000 所建的数据库，在库文件的地址 00000042 处开始的 40 个字节是 Access 2000 库的密码位。如果一个未加密的库，这 40 个字节原始数据依次

为 :29 77 EC 37 F2 C8 9C FA 69 D2 28 E6 BC 3A 8A 60 FB 18 7B 36 5A FE DF B1 D8 78 13 43 60 23 B1 33 9B ED 79 5B 3D 39 7C 2A。当你给数据库设置了密码后,这 40 个字节就变成了密钥。因此,要破解密码而不需保持原库的密码,只要将 00000042 处开始的 40 个字节还原成原始数据就行了。要做到这一点,你可用磁盘编辑工具或将以下所附的程序稍加修改,把以上所列 40 个数据填到 00000042 开始处。

但是,有没有办法既能破解密码又能保持原密码呢?有。要做到这一点,必须搞清楚 Access 2000 库的加密原理。事实上,Access 2000 库的加密原理很简单。当你设置了密码后,Access 2000 就将你的密码(请注意你所输入的密码是 ASCII 字符)的 ASCII 码与以上的 40 个字节数据进行异或操作,因此,从库文件的地址 00000042 开始的 40 个字节就变成了密钥了。例如,如果你设置的密码为 12345678901234567890(注意:最多只能设 20 个 ASCII 字符),经过异或操作后,则从 00000042 处开始的 40 个字节的数据就变成了 18 77 DE 37 C1 C8 A8 FA 5C D2 1E E6 8B 3A B2 60 C2 18 4B 36 6B FE ED B1 EB 78 27 43 55 23 87 33 AC ED 41 5B 04 39 4C 2A。大家都知道,一个数据经过一次异或操作后,再一次经过同样的异或操作就可还原了。因此,对已经设置了密码的 Access 2000 库,只要将 40 个密钥数据与原始的 40 个数据进行一次异或操作就可得到密码了。

顺便提一下,由于 ACCESS 2000 对每个密码字符采用双字节表示,故 40 个字节原始数据可依次分为 20 组,每组代表一个密码字符,进行异或操作的是每组的第一个字节,第二个字节不变

在前端设系统时间与局域网中后端系统时间相同

```
shell ("net time \\服务器名 /set /yes"),vbHide
```

链接密码保护的数据库

作者: 朱亦文

```
function lj()
dim catdb as adox.catalog
dim tbllink as adox.table
set catdb = new adox.catalog
catdb.activeconnection = currentproject.connection
set tbllink = new adox.table ' 建立一个新的表对象
with tbllink
.name = "订单" ' 链接表名称
set .parentcatalog = catdb
.properties("jet oledb:create link") = true
.properties("jet oledb:link datasource") = _
"c:\program files\zhanyexing\123.mdb"
.properties("jet oledb:link provider string") = _
"ms access;pwd=123;" ' 提供者及密码
.properties("jet oledb:remote table name") = "订单" ' 原数据库中的表
end with
catdb.tables.append tbllink ' 添加到库中
set tbllink = nothing
end function
```

注:在 vba 编辑器中引用"microsoft ado ext. 2.5 for ddl and security"以及
"microsoft activex data objects 2.1/2.5/2.6/2.7 library"

动手做一个专用解密器

我们在使用 Access 数据库时,有时忘记了密码,怎么办?网上的解密器不少,但我们要去找这样的解密器也很费时,如果你对程序的编写有一点基础,那么,让我们动手做一个专用解密器吧。原理:首先,我们要了解 Access 数据库的加密方法。Access 数据库的有效密码为 13 位,在不加密时,数据库的第 6 7 至 7 9 位为一固定的字符串,每位的 ASCII 码值分别为 86, FB EC 37, 5D, 44, 9C, FA, C6, 5E, 28, E6, 13。加密时,分别用密码的每一位与 6 7 至 7 9 位的字符的 ASCII 码值进行异或运算,得到的一个新字符串,将它写回 6 7 至 7 9 位。知道了加密方法,解密就比较容易

了。将67至79位的字符的ASCII码值分别与“86, FB, EC, 37, 5D, 44, 9C, FA, C6, 5E, 28, E6, 13”进行异或运算,即可得到密码。下面我们用VB编个小程序,来实现Access数据库的解密。请在窗体上放置一个通用对话框控件CommonDialog1,其Filter属性设为“Access数据库文件*.mdb”;文本框控件Text1,命令控件Command1,其Caption属性设为“取得密码”。代码如下:

```
Option Explicit Private Sub Command1_Click
 Dim password As String Dim temp As Byte
 Dim source 12 As Byte Dim i As Integer source 0 = &H86 source 1 = &HFB source 2 = &HEC source 3 = &H37 source 4 = &H5D source 5 = &H44 source 6 = &H9C source 7 = &HFA source 8 = &HC6 source 9 = &H5E source 10 = &H28 source 11 = &HE6 source 12 = &H13
 CommonDialog1.ShowOpen If CommonDialog1.FileName = "" Then Exit Sub
 Open CommonDialog1.FileName For Binary As #1 For i = 0 To 12 Get #1 67 + i temp If temp = source i Then Exit For password = password & Chr temp Xor source i Next Close #1 If Len password = 0 Then Text1.Text = "该数据库没有加密!" Else Text1.Text = "该数据库的密码为:" + password End If End Sub.
```

加密后台数据库的方法

地球人都知道, MDB文件很不安全, 破解MDB文件密码的软件层出不穷, 那是否如果我们MDB作后台数据库, 是不是就等于任人宰割了呢? 我觉得未必是这样的。

我用过不少Access密码破解器, 大多数都只能处理英文密码, 因此我们可以针对这一特点, 把MDB文件的数据库密码设置为中文的, 这样就可以抵挡大部份破解器的攻击了。

一定有人会说, 既然人家能写出破解英文密码的软件, 一定也可以写出破解中文密码的软件。这句话一点都没错, 不过我们还有第二招: 更改文件头。

MDB的头16个字节保存着文件类型、版本等诸如此类的重要信息, Access靠这些信息来识别它们, 如果我们改动一个或多个字节, Access就会因无法识别这些文件而打不开它们, 也就达到了我们的目的: 加密MDB文件。加密思路如下:

打开文件时, 把正确的头文件内容写入相应的位置, 我们自己的程序就可以访问它, 关闭文件时把更改过的错误的头文件内容写入相应的位置。这样做有个弊端, 就是程序运行时, 后台文件是可以访问的, 只有关闭后才加密, 那么当程序运行时, 别人如果知道了数据库密码, 还是可以查看或导出数据的。

另一种做法是打开后台数据库后, 马上建立一个持续到程序结束的物理连接, 然后再把错误的文件头内容写入相应的位置, 这样在程序运行当中, 我们的前台程序是可以正常访问后台数据的, 而不知道我们的加密方法的人是无法打开后台文件的。

'使后台可以正常访问

```
Function OpenHt(HTmdbPath As String)
 Dim fh As Integer
 fh = FreeFile
 Open HTmdbPath For Binary Access Write As #fh
 Put fh, 2, &H1
 Close #fh
End Function
```

'使后台无法正常访问

```
Function CloseHt(HTmdbPath As String)
 Dim fh As Integer
 fh = FreeFile
```

```

Open HTmdbPath For Binary Access Write As #fh
Put fh, 2, &H0
Close #fh
End Function
' 下面的都是跟后台建立物理连接的函数（必须放在模块里）
Public HTcn As Connection
Public HTrs As New ADODB.Recordset
Public HTsql As String
' 建立物理连接
Function OpenStandHT()
 Set HTcn = CurrentProject.Connection
' 表 1 要改成相应的表名
 HTsql = "select * from 表 1"
 HTrs.Open HTsql, HTcn, 3, 3, 1
End Function
' 关闭物理连接的函数，如退出程序时，或需要压缩后台文件时就要关闭物理连接
Function CloseStandHT()
 HTrs.Close
 Set HTcn = Nothing
End Function

```

Yhcwgl 注册代码

```

Private Sub Form_Open(Cancel As Integer)
Dim a As Long
Dim b As Long
b = GetSetting("MyApp", "set", "times", 51345)
a = b Xor 51345
If a < 50 Then
 MsgBox "感谢使用《银河财务管理 1.01》免费测试版!" & vbCrLf & _
"提示：在注册前，您还有" & 50 - a & "次可以使用!" & vbCrLf & _
" 请您尽快注册!" & vbCrLf & _
" " & vbCrLf & _
"~~~~~" & vbCrLf & _
" 欢迎您访问立文工作室" & vbCrLf & _
" " & vbCrLf & _
"~~~~~" & vbCrLf & _
" 联系人：于立文" & vbCrLf & _
" 电话： 13945431870" & vbCrLf & _
" gfuuygy@163.com gfuuygy@msn.com" & vbCrLf & _
" " & vbCrLf & _
"~~~~~", vbOKOnly
a = a + 1
b = a Xor 51345
SaveSetting "MyApp", "set", "times", b
Else
 MsgBox "您的试用期已过,请您注册!" & vbCrLf & _
" " & vbCrLf & _
"~~~~~" & vbCrLf & _
" 欢迎您访问立文工作室" & vbCrLf & _

```

```

" & vbCrLf & _
"~~~~~" & vbCrLf & _
" 联系人：于立文" & vbCrLf & _
" 电话：13945431870" & vbCrLf & _
" gfuuygy@163.com gfuuygy@msn.com" & vbCrLf & _
" " & vbCrLf & _
"~~~~~", vbOKOnly
DoCmd.Quit

```

```

End If
End Sub

```

动态口令

- 1、动态口令。即每次登陆的口令是不同的。能够防止他人偷窥或键盘监视软件造成的失密。由于使用的是动态口令，能防止暴力破解工具的破解。
- 2、可自定义多组的动态口令，组数不限。规则不限。
- 3、可自定义每组口令的出错次数。
- 4、在“口令维护”窗口内三分钟不操作，将提示，若5秒内再无动作，将退出系统。
- 5、通过一定的加密手段来保护数据。

动态口令的使用原理：

每次登陆时，系统会提示一个时间，您根据您在口令维护窗口设置的规则进行运算，将结果输入口令窗，即可。因为这运算规则只有使用者知道，且繁简随意。而一般的偷窥者在急切中是非常不容易猜到密码的。

动态口令的规则设置：

- 1、本程序以“@”的符号代表系统提示的时间。

登陆时假定系统以 09: 03: 05 时间来提示：

设定的规则	应对的密码	解释
@	90305	可不参与运算，最简单的一个
@+1	90306	可进行四则运算
@&"p"	90305p	可加入字符串
left(@,1) & "w" & right(@,2)	9w05	可有多于@在表达式中

- 2、反正能用“表达式”表达出来的都可以做为动态口令的设置规则。（在口令维护窗口可模拟提示并看结果）

- 3、在“口令维护”窗体的每一记录就是一个登陆口令的规则，而录入几条记录就有几组口令，和普通的录入数据是一样的。

现提供 登陆的流程，希望大家能帮我检测一下，是否有问题：

- 1、打开“主菜单”窗口前检验是否已登陆，是，则进入“主菜单”界面。否，则进入“登陆”窗体。
- 2、进入“登陆”窗口前检验是否首次使用，是，则致欢迎词并进入“口令设置”窗口。否，则进行登陆口令检验程序。
- 3、“登陆口令”检验程序，口令检验无法通过，则退出。检验通过后若在此之前已登陆过，则打开“口令维护窗口”，否，则打开“主菜单”界面。
- 4、在口令维护窗口上若连续3分钟无操作（输机或点击“规则”字段或进入下一记录），系统将提示，若再无操作，则退出系统。

- 5、退出“口令维护”窗口时，检验是否设置有口令，若无，则提示。可选择退出程序，下回再使用程序或返回“口令维护”界面进行口令的设置。

其他：

- 1、其实这些功能编制起来都不复杂，加密也很简单。当然我还是希望大家都能不遗余力的破解我的程序，若无这种的检验，技术也无法提高。
- 2、由于这是本人一时兴起刚刚编制的，而且又属于“登陆”类的，调试起来特别麻烦。就是不停的启动和

退出。烦死了。因此也没怎么测试，不敢保证程序没有什么问题。有耐心的朋友可以拿回去检测一下了，有问题或有什么建议请通知本人。

3、登陆的使用人是结合 access 的“工作组”来使用的，也就是您必须在工作组中增加用户才能看出多用户的登陆效果。

4、本人仅想演绎一下登陆的功能，因此没有在界面上下功夫，有碍大家的眼睛，还请包涵。

关于自动关联工作组启动的方法-->admin 转移-->admin 转移

以指定工作组文件启动 MDB 文件，程序完成交给用户后，要求每次启动时均用指定的工作组文件，途径大致如下几种：

1. 用快捷方式，在其中加上启动参数指定工作组文件；
2. 用 ACCESS 内置工作组管理员指定工作组。
3. 也可以直接修改注册表。
4. 用 VB 之类的东东做个外壳启动带参数启动 ACCESS。

第一种方式用户在使用中容易造成丢失。

第二第三种其实是一样的，但设置后用户在本机操作所有的数据库都要求登陆。

敝人推荐用第四种

其实用 ACCESS 本身也可以做个外壳，达到同样效果：

```
Set fs = Application.FileSearch '' 查找文件
```

```
With fs
```

```
.LookIn = "C:\Program Files\Microsoft Office\" '' 查找路径
```

```
.SearchSubFolders = True '' 包含子文件夹
```

```
.FileName = "msaccess.exe" '' 查找字符串
```

```
If .Execute() > 0 Then
```

```
p = .FoundFiles(1) '' ACCESS 主程序完整路径
```

```
Shell p & " " & CurrentProject.Path & "\123.mdb /wrkgrp " & CurrentProject.Path & "\system.mdw", 3 '' 带参数启动程序
```

```
Else
```

```
MsgBox "C:\Program Files\Microsoft Office\ 下没找到 MSACCESS 的程序文件，系统无法运行。”
```

```
End If
```

```
End With
```

```
docmd.quit '' 退出外壳
```

将外壳做成 MDE 交付用户便万事大吉啦。

带参数启动程序语句可更改为以下代码

```
Shell SysCmd(acSysCmdAccessDir) & " msaccess.exe" & CurrentProject.Path & "\123.mdb /wrkgrp " & CurrentProject.Path & "\system.mdw", 3
```

注意，如果要将密码和用户名写在 mde 中，请先加密，否则用写字板就可看见密码及用户名

在 VBA 中修改安全机制的登录密码

-----大頭

```
Private Sub OkButton_Click()
```

```
On Error GoTo Err_OkButton_Click
```

```
Dim myuser As User, MyWorkspace As Workspace
```

```
Dim A As Variant
```

```
Dim B As Variant
```

```
Dim Glbuser As String
```

```
Glbuser = CurrentUser()
```

```
A = Me![CODE] ' NEW CODE
```

```
B = Me![OldCode] ' OLDCODE
```

```
If IsNull(A) Then
```

```

MsgBox "未取得帳號，通行密碼無法變更", vbExclamation
GoTo Exit_OkButton_Click
End If
If Len(A) < 4 Or Len(A) > 9 Then
MsgBox "通行密碼不得少於四碼 或 多於八碼", 64
GoTo Exit_OkButton_Click
End If

```

```

Set MyWorkspace = DBEngine.Workspaces(0)
DBEngine.Workspaces(0).Users(Gluser).NewPassword B, A
MsgBox "通行密碼已變更為" & A, 64,
DoCmd.Close
Exit_OkButton_Click:
Exit Sub
Err_OkButton_Click:
MsgBox "原有通行密碼不正確，請重新輸入密碼", 64
Resume Exit_OkButton_Click
End Sub

```

屏蔽和取消 shift 键的方法（建立、运行模块）1

```

Sub SetBypassProperty()
Const DB_Boolean As Long = 1
ChangeProperty "AllowBypassKey", DB_Boolean, False
End Sub

Function ChangeProperty(strPropName As String, varPropType As Variant, varPropValue As Variant) As Integer
Dim dbs As Object, prp As Variant
Const conPropNotFoundError = 3270
Set dbs = CurrentDb
On Error GoTo Change_Err
dbs.Properties(strPropName) = varPropValue
ChangeProperty = True
Change_Bye:
Exit Function
Change_Err:
If Err = conPropNotFoundError Then ' Property not found.
Set prp = dbs.CreateProperty(strPropName, _
varPropType, varPropValue)
dbs.Properties.Append prp
Resume Next
Else
' Unknown error.
ChangeProperty = False
Resume Change_Bye
End If
End Function

```

取消屏蔽 shift 键的方法

做一個表單，新建一個核取方塊和一個按鈕，在表單 On load 事件寫上
cproperty "AllowByPasskey", dbBoolean, True
再自定義一段 SUB 如下：

```

Sub cproperty(pName, pType, pValue)
On Error GoTo ki
Set prp = CurrentDb.CreateProperty(pName, pType, pValue)
CurrentDb.Properties.Append prp
Me![核取 0] = pValue
Exit Sub
ki:
Me![核取 0] = CurrentDb.Properties(pName)
End Sub

```

確定按鈕的 On click 事件寫上：

```

CurrentDb.Properties("AllowByPasskey") = Me![核取 0]
MsgBox "更改完成，必須重新啟動資料庫，方可生效"

```

那麼您要啟動或屏蔽 Shift 鍵時，開啟這個表單核取（啟動）或取消（屏蔽）核取方塊再重新啟動就可以了！

屏蔽和取消 shift 键的方法（建立模块、运行语句） 2

```

Function SetBypassPropertyFalse()
Const DB_Boolean As Long = 1
 ChangeProperty "AllowBypassKey", DB_Boolean, False
End Function
Function SetBypassPropertyTrue()
Const DB_Boolean As Long = 1
 ChangeProperty "AllowBypassKey", DB_Boolean, True
End Function
Function ChangeProperty(strPropName As String, varPropType As Variant, varPropValue As Variant) As Integer
 Dim dbs As Object, prp As Variant
 Const conPropNotFoundError = 3270
 Set dbs = CurrentDb
 On Error GoTo Change_Err
 dbs.Properties(strPropName) = varPropValue
 ChangeProperty = True
Change_Bye:
 Exit Function
Change_Err:
 If Err = conPropNotFoundError Then ' Property not found.
 Set prp = dbs.CreateProperty(strPropName, _
 varPropType, varPropValue)
 dbs.Properties.Append prp
 Resume Next
 Else
 ' Unknown error.
 ChangeProperty = False
 Resume Change_Bye
 End If
End Function
屏蔽:
 SetBypassPropertyFalse
 MsgBox "禁用 shift 设置成功，在下次启动应用程序时生效。请重新启动程序。", , "设置成功"
取消:
 SetBypassPropertyTrue

```


MsgBox "启用 shift 设置成功，在下次启动应用程序时生效。请重新启动程序。",,"设置成功"
 在将 access 的用户密码、数据库密码同时生效的情况下，如何用 ADO 访问？

试一下下面这个连接串：我在 Access2000 下试过正确。

数据库：C:\db1.mdb

数据库密码：pass

用户：Admin

用户密码：winstar

用户组文件：system.mdw

//system.mdw 这个文件要放在与 db1.mdb 同一活页夹内。或放在 system32 下。

//如果没有这个文件就不行。

设定：

提供者页：选 JET4.0 OLEDB 引擎

边线页：输入数据库路径与名称 C:\db1.mdb，用户 Admin，用户密码 winstar。

全部页：1、Jet OLEDB:Database Password 输入数据库密码:pass

2、Jet OLEDB:System database 输入用户组文件：system.mdw

//下面是我从 ADOConnection1 中 COPY 出来的连接字符串

```
Provider=Microsoft.Jet.OLEDB.4.0;Password=winstar;User ID=Admin;Data Source=C:\db1.mdb;Mode=Share Deny None;Extended Properties="";Jet OLEDB:System database=system.mdw;Jet OLEDB:Registry Path="";Jet OLEDB:Database Password=pass;Jet OLEDB:Engine Type=5;Jet OLEDB:Database Locking Mode=1;Jet OLEDB:Global Partial Bulk Ops=2;Jet OLEDB:Global Bulk Transactions=1;Jet OLEDB:New Database Password="";Jet OLEDB:Create System Database=False;Jet OLEDB:Encrypt Database=False;Jet OLEDB:Don't Copy Locale on Compact=False;Jet OLEDB:Compact Without Replica Repair=False;Jet OLEDB:SFP=False
```

是现成的工具破解的。我都觉得 Access 的密码太马虎了。别指望 Access 为你保密了

system.mdw 是用户组数据库，里面有所有的用户及群组还有他们的密码

这个文件是要与 .mdb 数据库一起发布的。鼠标点过后，0 秒钟破解所有的用户，密码与群组。

我用的是 BCB6+SP2，MDAC2.6 + SP1 + Access2000

出现：“多步 OLE 操作失败，请检查每个 OLE 状态值，没有工作被完成。”

请用 Access 打开你的数据库，确认一下所用的用户名及权限。

```
Provider=Microsoft.Jet.OLEDB.4.0;Password=user1;User ID=User1;Data Source=C:\Tmp\db1.mdb;Mode=Share Deny None;Extended Properties="";Persist Security Info=True;Jet OLEDB:System database=c:\tmp\system.mdw;Jet OLEDB:Registry Path="";Jet OLEDB:Database Password=5678;Jet OLEDB:Engine Type=5;Jet OLEDB:Database Locking Mode=1;Jet OLEDB:Global Partial Bulk Ops=2;Jet OLEDB:Global Bulk Transactions=1;Jet OLEDB:New Database Password="";Jet OLEDB:Create System Database=False;Jet OLEDB:Encrypt Database=False;Jet OLEDB:Don't Copy Locale on Compact=False;Jet OLEDB:Compact Without Replica Repair=False;Jet OLEDB:SFP=False
```

我用的是 Access2000+Win XP Professional+BCB 6 系统。

首先用超级用户在 ACCESS 里创建了一个新的用户 User1，同时设置数据库密码为 5678。然后用 User1 登陆，将用户密码改为 User1。

将 C:\program files\microsoft office\office 下的 system.mdw 拷贝到 MDB 所在的目录。

BCB6 中用 ADO Connection 连接 MDB，构造上述连接串，可以连接成功。

通过编程设置数据库密码

按以下语法使用关键字 ALTER DATABASE，您可以编程设置、修改或删除数据库密码。

```
ALTER DATABASE PASSWORD NewPassword OldPassword
```

在这个语句中，密码由方括号 ([]) 分隔的 String 值表示，但下述情况例外。

第一次设置数据库密码时，使用 NULL 关键字作为 ALTER DATABASE 语句中的 OldPassword 参数。要删除数据库密码，请使用 NULL 关键字作为 ALTER DATABASE 语句的 NewPassword 参数。在这些情况下，

关键字 NULL 不应出现在方框中。

在使用以下过程之前，可能需要设置对 Microsoft ADO Ext 2.5 for DDL and Security 库的引用（如果尚未设置）：

在 Visual Basic 编辑器中，指向“工具”菜单中的“引用”。将显示“引用”对话框。

选中 Microsoft ADO Ext 2.5 for DDL and Security 复选框。

请看以下第一次设置密码时的代码：

```
Private Function CreateDBPassword(ByVal Password As String, _
 ByVal Path As String) As Boolean
 Dim objConn as ADODB.Connection
 Dim strAlterPassword as String
 On Error GoTo CreateDBPassword_Err
 ' 创建 SQL 串以初始化一个数据库密码。
 strAlterPassword = "ALTER DATABASE PASSWORD [Password] NULL;"
 ' 打开不具有安全设置的数据库。
 Set objConn = New ADODB.Connection
 With objConn
 .Mode = adModeShareExclusive
 .Open "Provider=Microsoft.Jet.OLEDB.4.0;Data " & _
 "Source=Path;"
 ' 执行 SQL 语句对数据库进行安全设置。
 .Execute (strAlterPassword)
 End With
 ' 清除对象。
 objConn.Close
 Set objConn = Nothing

 ' 如果成功，返回 true。
 CreateDBPassword = True
CreateDBPassword_Err:
 MsgBox Err.Number & ":" & Err.Description
 CreateDBPassword = False
End Function
```

此过程接受用户的密码以及 .mdb 文件的路径。首先，我们声明一个变量，代表对不具有安全设置的数据库的连接，同时声明一个 String 变量以包含我们用于更改密码的 SQL 语句。下一步，我们将 strAlterPassword 设置给使用 ALTER DATABASE PASSWORD 关键字的 Jet SQL 语句。请注意，因为我们不是要替换密码，因而第二个参数被设置为 NULL。下一步，我们打开一个到该数据库的连接。要设置密码，必须以独占方式打开数据库，因此要设置 Mode 属性。然后执行 SQL 语句。您通常可以从一个数据库运行此过程，以便在一个单独的不具有安全设置的数据库中设置密码。如果一切正常，函数返回 True。

如果要更改具有安全设置的数据库的密码，首先需要使用旧密码登录数据库，然后再更改密码。以下过程显示了这一技术。

在使用以下过程之前，可能需要设置对 Microsoft ADO Ext 2.5 for DDL and Security 库的引用（如果尚未设置）：

在 Visual Basic 编辑器中，指向“工具”菜单中的“引用”。将显示“引用”对话框。

选中 Microsoft ADO Ext 2.5 for DDL and Security 复选框。

请看以下过程：

```
Private Function ChangeDBPassword(ByVal OldPassword As String, _
 ByVal NewPassword As String, ByVal Path As String) As Boolean
 Dim objConn as ADODB.Connection
```

```

Dim strAlterPassword as String
On Error GoTo ChangeDBPassword_Err
' 创建 SQL 串以更改数据库密码。
strAlterPassword = "ALTER DATABASE PASSWORD [NewPassword] [OldPassword];"
' 打开具有安全设置的数据库。
Set objConn = New ADODB.Connection
With objConn
 .Mode = adModeShareExclusive
 .Provider = "Microsoft.Jet.OLEDB.4.0"
 .Properties("Jet OLEDB:Database Password") = "OldPassword"
 .Open "Data Source=Path;"
 ' 执行 SQL 语句以更改密码。
 .Execute (strAlterPassword)
End With
' 清除对象。
objConn.Close
Set objConn = Nothing
ChangeDBPassword = True
ChangeDBPassword_Err:
Msgbox Err.Number & ":" & Err.Description
ChangeDBPassword = False
End Function

```

此过程与前面的子例程类似，只是在登录具有安全设置的数据库时，需要使用更改之前的旧密码。为此，针对要更改的数据库，我们设置了 `Connection` 对象的 `Database Password` 属性。这是 `Connection` 对象的扩展属性之一，所以我们使用了如上所示的特殊语法。要从具有安全设置的数据库中删除密码，也可以使用此过程，只需将 `ALTER DATABASE` 语句的第一个参数替换为 `NULL` 关键字即可。

通过编程添加和删除用户和组

为数据库设置了安全性后，您可能需要使用用户和组。以下各节展示了其中的一些技巧。

在使用以下各节介绍的过程之前，可能需要设置对 `Microsoft ADO Ext 2.5 for DDL and Security` 库的引用（如果尚未设置）：

在 `Visual Basic` 编辑器中，指向“工具”菜单中的“引用”。将显示“引用”对话框。

选中 `Microsoft ADO Ext 2.5 for DDL and Security` 复选框。

添加和删除用户

以下过程将创建一个新的用户帐户，然后将其追加到用于当前数据库的工作组信息文件中的默认 `Users` 组。

注意：要在 `Access` 中使用下面的示例，您需要作为 `Admins` 组的成员登录并打开一个数据库。在下面的过程中，您要确保工作组信息文件不包含在 `strUser` 中指定了其名称的用户。例如，您可以先调用 `DeleteUser` 子例程来确保这一点。

请看以下代码：

```

Private Function AddUser(ByVal strUser As String, _
 ByVal strPID As String, _
 Optional ByVal strPwd As String) As Boolean
Dim catDB As ADOX.Catalog
On Error GoTo AddUser_Err
' 实例化 Catalog 对象。
Set catDB = New ADOX.Catalog
With catDB
 ' 使用到当前数据库的连接打开

```

```

' Catalog 对象。
.ActiveConnection = CurrentProject.Connection
' 创建新的用户帐户。
.Users.Append strUser, strPwd, strPID
' 向默认 Users 组追加新的用户帐户。
.Groups("Users").Users.Append strUser
End With
' 关闭 Catalog 对象。
Set catDB = Nothing
AddUser = True
AddUser_Err:
Msgbox Err.Number & ":" & Err.Description
AddUser = False
End Function

```

该过程首先为 Catalog 对象声明一个变量，然后实例化该对象。

注意：Catalog 对象是 Access 数据库文件中所有对象的容器。

然后，该过程打开到当前数据库的连接，并使用来自调用过程的参数，将新用户追加到 Catalog 对象的 Users 集合中。然后新用户被追加到默认的 Users 组。Users 集合包含了在工作组信息文件中定义的数据库的所有用户。

要删除现有用户，可以使用以下过程：

```

Private Function DeleteUser(ByVal strUser As String) As Boolean
Dim catDB As ADOX.Catalog
On Error GoTo DeleteUser
' 实例化 Catalog 对象。
Set catDB = New ADOX.Catalog
With catDB
' 在当前数据库中打开 Catalog 对象。
.ActiveConnection = CurrentProject.Connection
' 删除 strUser。
.Users.Delete strUser
End With
' 关闭 Catalog 对象。
Set catDB = Nothing
DeleteUser = True
DeleteUser_Err:
Msgbox Err.Number & ":" & Err.Description
DeleteUser = False
End Function

```

此过程与前面的过程类似，只是使用了 Catalog 对象的 Delete 方法删除了在 strUser String 参数中指定的用户。

添加和删除组

添加组的过程与添加用户的过程类似。

```

Private Function AddGroup(ByVal strGroup As String, _
ByVal strPID As String) As Boolean
Dim catDB As ADOX.Catalog
On Error GoTo AddGroup_Err
Set catDB = New ADOX.Catalog
With catDB

```

```

' 在当前数据库中打开 Catalog 对象。
.ActiveConnection = CurrentProject.Connection
' 创建新的组。
.Groups.Append strGroup, strPID
End With
' 关闭 Catalog 对象。
Set catDB = Nothing
AddGroup = True
AddGroup_Err:
Msgbox Err.Number & ":" & Err.Description
AddGroup = False
End Function

```

此过程首先实例化 Catalog 对象，然后打开一个到当前数据库的连接。接下来，通过使用来自调用过程的参数，将新组追加到 Catalog 对象的 Groups 集合。

要删除现有组，可以使用以下过程：

```

Private Function DeleteGroup(ByVal strGroup As String) As Boolean
Dim catDB As ADOX.Catalog
On Error GoTo DeleteGroup_Err
Set catDB = New ADOX.Catalog
With catDB
' 在当前数据库中打开 Catalog 对象。
.ActiveConnection = CurrentProject.Connection
' 删除 strGroup。
.Groups.Delete strGroup
End With
' 关闭 Catalog 对象。
Set catDB = Nothing
DeleteGroup = True
DeleteGroup_Err:
Msgbox Err.Number & ":" & Err.Description
DeleteGroup = False
End Function

```

此过程与前面的过程类似，只是使用了 Catalog 对象的 Delete 方法删除了在 strGroup String 参数中指定的组。

下面我们来看看如何通过编程设置对数据库对象的权限。

通过编程设置权限

要对数据库中的各种对象设置权限，可以使用 Group 或 User 对象的 SetPermissions 方法。在下面的过程中，我们首先撤消组的所有权限，然后再赋予组特定的权限。这样可以确保该组只具有我们指定的权限：

```

Private Function SetGroupPermissions(ByVal strGroup As String, _
ByVal strTable As String, ByVal strObjectType As String, _
ByVal strAction As String, _
ByVal strRevokeEnum As String) As Boolean
Dim catDB As ADOX.Catalog
On Error GoTo SetGroupPermissions_Err
Set catDB = New ADOX.Catalog
With catDB
' 在当前数据库中打开 Catalog 对象。
.ActiveConnection = CurrentProject.Connection

```

```

' 撤消组的所有权限。
.Groups(strGroup).SetPermissions tblTable, _
 strObjectType, strAction, strRevokeEnum

' 赋予组特定的权限。
.Groups(strGroup).SetPermissions tblTable, _
 strObjectType, strAction, _
 adRightRead Or adRightInsert Or adRightUpdate

End With
' 关闭 Catalog 对象。
Set catDB = Nothing
SetGroupPermissions = True
SetGroupPermissions_Err:
Msgbox Err.Number & ":" & Err.Description
SetGroupPermissions = False
End Function

```

在当前数据库中打开一个 Catalog 对象后，我们使用了 Groups 集合的 SetPermissions 方法，撤消了该组对 Employees 表的所有权限。第一个参数是表的名称，第二个参数显示了对象的类型，这里是表。第三个参数指定了在设置权限时要执行的操作的类型，第四个参数是一个权限常数，指定了该组没有任何权限。我们已经撤消了该组对 Employees 表的所有权限，现在可以赋予其所希望的权限。

下一个语句的前三个参数与前一个语句中的相同。第四个参数是通过使用 Or 运算符，组合不同的权限常数所创建的一个值。这里，我们赋予了读取、插入和更新该表的权限。

要对指定类型（例如上述示例中的表）的所有新对象设置权限，请将用于赋予权限的语句中的第一个参数更改为 NULL 关键字。例如：

```

...
catDB.Groups(strGroup).SetPermissions NULL, adPermObjTable

```

小结

在本文中，我们讨论了实现 Access 数据库不同保护级别的各种方法，介绍了共享级和用户级安全性。同时还介绍了如何使用 Access Security Wizard 以及如何通过编程来实现安全设置。

加解密文本的函数

```

Private Sub Comman1_Click()
Dim str1, str2, str3 As String
str1 = "王宇虹"
str2 = Encrypt(str1, 188, 24)
MsgBox str2
str3 = Encrypt(str2, 188, 24)
MsgBox str3
End Sub

Private Function Encrypt(ByVal strSource As String, ByVal Key1 As Byte, _
ByVal Key2 As Integer) As String
Dim bLowData As Byte
Dim bHigData As Byte
Dim i As Integer
Dim strEncrypt As String
Dim strChar As String
For i = 1 To Len(strSource)

```

```

' 从待加（解）密字符串中取出一个字符
strChar = Mid(strSource, i, 1)
' 取字符的低字节和 Key1 进行异或运算
bLowData = AscB(MidB(strChar, 1, 1)) Xor Key1
' 取字符的高字节和 K2 进行异或运算
bHigData = AscB(MidB(strChar, 2, 1)) Xor Key2
' 将运算后的数据合成新的字符
strEncrypt = strEncrypt & ChrB(bLowData) & ChrB(bHigData)
Next
Encrypt = strEncrypt
End Function

```

实现程序的隐形

在一些系统，为了特定目的，经常要求程序隐藏起来运行，例如 DCS（集散控制系统）中的后台监控系统、木马控制程序、源码防拷贝等，以减少被发现、截杀和反汇编的风险。这种功能模块要求程序在运行期间不仅不会在桌面出现，也不允许被操作者从任务管理器列表中发现。

程序隐形的原理

对于一个隐形程序而言，最基本的要求是：

1. 不在桌面出现界面；
2. 不在任务栏出现图标；
3. 程序名从任务管理器名单中消失。

对于上述第一点，可以将 Form 的 Visible 属性设为 False。

要将图标从任务栏中屏蔽掉，可以把 Form 的 ShowInTaskBar 改为 False。

在 Windows 环境下，可以调用 WIN API 函数中的 RegisterServiceProcess 来实现第三个要求。

上述功能，不论用 VC、Delphi、VB，还是 PB 等任何一种高级编程语言都是比较容易实现的。

隐形功能多用于木马程序，但木马程序在许多国家和地区是不合法的，为便于理解，本文用 VB 结合一个程序防拷贝的实例来讲解。通过获取软件安装路径所在磁盘序列号(磁盘 ID)，用做对合法用户的判断。以下程序的目的是用于讲解隐形程序的编制和应用，对程序防拷贝内容作了一定程度的简化。

程序隐形的示例

程序的具体编制操作如下：

1. 在 VB6.0 编程环境中，新建一个工程 Project1。

2. 在 Project1 中添加模块 Module1，在工程属性中将工程名称改为 HiddenMen，应用程序标题也改为 HiddenMen（以下程序都经过实际运行测试，可以原样复制使用）。

在模块 Module1 中加入如下声明：

```
Public Declare Function GetCurrentProcessId Lib "kernel32" () As Long
```

' 获得当前进程 ID 函数的声明

```
Public Declare Function RegisterServiceProcess Lib "kernel32" (ByVal ProcessId As Long, ByVal ServiceFlags As Long) As Long
```

' 在系统中注册当前进程 ID 函数的声明

3. 在 Project1 中新建一个窗体 Form1，设置 Form1 的属性：

```
form1.Visible=False
```

```
form1.ShowInTaskBar=False
```

在代码窗口添加如下代码：

```
Private Declare Function GetDriveType Lib "kernel32" Alias "GetDriveTypeA" (ByVal nDrive As String) As Long
```

' 获得当前驱动器类型函数的声明

```
Private Declare Function GetVolumeInformation Lib "kernel32" Alias "GetVolumeInformationA" (ByVal lpRootPathName As String, ByVal lpVolumeNameBuffer As String, ByVal nVolumeNameSize As Long, lpVolumeSerialNumber As Long, lpMaximumComponentLength As Long, lpFileSystemFlags As Long, ByVal lpFileSystemNameBuff
```

```

er As String, ByVal nFileSystemNameSize As Long) As Long
' 获得当前驱动器信息函数的声明
Private Sub Form_Load()
Dim drive_no As Long, drive_flag As Long
Dim drive_chr As String, drive_disk As String
Dim serial_no As Long, kkk As Long
Dim stemp3 As String, dflag As Boolean
Dim strlabel As String, strtype As String, strc As Long
RegisterServiceProcess GetCurrentProcessId, 1 ' 从系统中取消当前进程
strlabel = String(255, Chr(0))
strtype = String(255, Chr(0))
stemp3 = "172498135" ' 这是作者 C 盘的序列号 (十进制), 读者可根据自己情况更改。
dflag = False
For drive_no = 0 To 25
 drive_disk = Chr(drive_no + 67)
 drive_chr = drive_disk & ":"
 drive_flag = GetDriveType(drive_chr)
 If drive_flag = 3 Then
 kkk = GetVolumeInformation(drive_chr, strlabel, Len(strlabel), serial_no, 0, 0, strtype, Len(strtype)) ' 通过
GetVolumeInformation 获得磁盘序列号
 Select Case drive_no
 Case 0
 strc = serial_no
 End Select
 If serial_no = stemp3 Then
 dflag = True
 Exit For
 End If
 End If
Next drive_no
If drive_no = 26 And dflag = False Then ' 非法用户
 GoTo err:
End If
MsgBox ("HI, 合法用户!")
Exit Sub
err:
 MsgBox ("错误!你的 C: 盘 ID 号是" & strc)
End Sub
Private Sub Form_Unload(Cancel As Integer)
RegisterServiceProcess GetCurrentProcessId, 0 ' 从系统中取消当前程序的进程
End Sub

```

将上述程序代码编译后运行, 在出现类似“错误!你的 C 盘 ID 号是 172498135”对话框时, 按下 Ctrl+Alt+Del 键, 看看程序名叫“HiddenMen”是否在任务管理器名单列表里。如果把上述程序稍加改动, 可以加到自己特定的程序中去。该程序在隐形运行之中, 不知不觉就完成了预定功能。

以上程序在简体中文 Windows 98 和 VB 6.0 环境中调试通过。

第11章 ACCESS(ADP/ADE)

ADP 窗体打印当前记录

ADP 窗体打印当前记录，用 MDB 的方法是不行的，不信你试试。必须使用存储过程。

例：有一个 dbo.gytable 的表，通过窗体连接进行操作，单击窗体的打印按钮，要能打印窗体的当前记录。

ADP 窗体，用 MDB 的方法是不行的。

方法如下：

存储过程：

```
Alter PROCEDURE dbo.dayin
```

（过程名为 dbo.dayin ）

```
@txc char(30)
```

（建一个 txc 的字符型变量，长度 30）

```
AS
```

```
select * from dbo.gytable where(图号=@txc)
```

（这个不要说了，大家都懂）

将报表的记录源设为 dbo.gytable，就行了。

通过按钮的单击事件打开报表。

有关 ADP 禁止 SHIFT 键的方法

来源： ACCESS 中国

作者： tmtony

```
Function DisableBypassADP(blnYesNo As Boolean)
```

```
CurrentProject.Properties.Add "AllowByPassKey", blnYesNo
```

```
End Function
```

然后在启动时调用 DisableBypassADP(false)

更详细的做法：

```
Function SetMyProperty(MyPropName As String, MyPropvalue As Variant) As Boolean
```

```
On Error GoTo SetMyProperty_In_Err
```

```
Dim Ix As Integer
```

```
With CurrentProject.Properties
```

```
If fn_PropertyExist(MyPropName) Then 'check if it already exists
```

```
For Ix = 0 To .Count - 1
```

```
If .Item(Ix).Name = MyPropName Then
```

```
.Item(Ix).value = MyPropvalue
```

```
End If
```

```
Next Ix
```

```
Else
```

```
.Add MyPropName, MyPropvalue
```

```
End If
```

```
End With
```

```
SetMyProperty = True
```

```
SetMyProperty_Exit:
```

```
Exit Function
```

```
SetMyProperty_In_Err:
```

```
MsgBox "设置属性出错:", Err, Error$
```

```
SetMyProperty = False
```

```

Resume SetMyProperty_Exit
End Function
'-----检查属性是否存在---
Private Function fn_PropertyExist(MyPropName As String) As Boolean
fn_PropertyExist = False
Dim Ix As Integer
With CurrentProject.Properties
For Ix = 0 To .Count - 1
If .Item(Ix).Name = MyPropName Then
fn_PropertyExist = True
Exit For
End If
Next Ix
End With
End Function

```

```

Public Function setByPass()
SetMyProperty "AllowBypassKey", True
End Function

```

编写数据库脚本

作者: Andrew Clinick

发表日期: 2000 年 1 月 10 日

我在“[If It Moves, Script It](#)” (英文)

(<http://msdn.microsoft.com/workshop/languages/clinic/scripting061499.asp>)这篇文章中曾谈到, 如何使用“Windows Script Host (WSH)” (Windows 脚本主机) 管理 Windows 和 Windows 中的应用程序。文中的大多数示例都是基于管理 Windows 操作系统自身的, 并不基于在该操作系统下运行的应用程序。为迎接新千年, 我想我应该谈谈, 如何在众多显露可脚本化接口的应用程序中使用脚本。这次只涉及“SQL Server”。在以后的几个月中, 我将着重谈 Exchange、Office 和“系统管理服务器”。

您可以通过使用“分布式管理对象”、“数据转换服务”和新的“SQL Server XML”实现, 将脚本用于“SQL Server”。

许多人都能够通过“Active Data Object (ADO)”和“Active Server Page (ASP)”技术访问数据库了。ADO 在帮助您查询和更新数据库方面做了大量的工作 — 但在备份 (Y2K 问题带给我们的警惕) 或是数据库之间的传输数据方面, 其表现又如何呢? 而这时就非涉及到 XML 不可了。

在此, 我将告诉您如何通过使用 ADO 的伴随技术 — 特别是“分布式管理对象”、“数据转换服务”和新的“SQL Server XML”实现, 将脚本用于“SQL Server”。

分布式管理对象

“分布式管理对象 (DMO)”是一组 COM 对象, 它将“SQL Server”数据库和复制管理封装在一起。这意味着您可以编写一个 WSH 脚本, 将特定表中的所有数据都复制到用制表符分隔的文件中, 这有助于大量数据的移动。我之所以选择这个示例, 是因为它的代码编写起来简单, 但 DMO 允许您获取“SQL Server”中的每个对象, 使您能够编写出一些非常优秀而有意义的管理脚本。

DMO 的关键是 SQLDMO.SQLServer 对象，它是基本的对象，它允许您连接到服务器并获取所有可用对象。在这种情况下，我将使用 Database 集合来选择数据库，然后从 table 集合访问要转储到文件的表。如果不提供数据库，将出现错误消息，并且脚本也就结束了。如果不提供表名，脚本将在数据库所有的表中循环，并导出非系统表。如果提供了数据库，它就导出该表。该示例虽然功能有限，但它为“SQL Server”提供了基于命令行的简单的导出实用程序，您可以以它为根据。现在先看一段代码：

```
' 声明与 sql 谈话时使用的变量
Dim oServer ' SQL Server 对象
Dim oDatabase ' 要使用的目标数据库
Dim oBCP ' BCP 对象
Dim nRows ' 从 bcp 返回的行数
dim table ' 表对象
on error resume next
' 第一个参数必须是数据库
if WScript.Arguments(0) = "" then
WScript.Echo "您没有提供要连接的数据库" WScript.Quit
end if
' 创建 SQL DMO 的实例
Set oServer = CreateObject("SQLDMO.SQLServer")
' 创建 SQL DMO Bulkcopy 对象的实例
Set oBCP = CreateObject("SQLDMO.BulkCopy")
oServer.EnableBcp = True
' 登录到本地服务器
' 希望您已经更改了 sa 口令!!
oServer.Connect ".", "sa"
' 连接到提供的数据库
Set oDatabase = oServer.Databases(Wscript.Arguments(0))
' 将分隔符设置为逗号
oBCP.ColumnDelimiter = vbComma
' 将文件类型设置为以逗号分隔
oBCP.DataFileType = SQLDMODataFile_CommaDelimitedChar
oBCP.ImportRowsPerBatch = 1000
oBCP.MaximumErrorsBeforeAbort = 1
BCP.RowDelimiter = vbCrLf
oBCP.ServerBCPDataFileType = SQLDMOBCPDataFile_Char
oBCP.UseExistingConnection = True
' 如果未提供表，则转储所有的表
if wscript.Arguments(1) = "" then
for each table in oDatabase.tables
' 确保该表不是系统表
if table.systemobject = false then
oBCP.DataFilePath = table.name & ".csv"
nRows = table.ExportData(oBCP)
wscript.Echo nRows & " rows exported from " & table.name
end if
nextelse ' 设置输出文件
```

```
oBCP.DataFilePath = wscript.Arguments(1) & ".csv"
nRows = oDatabase.Tables(wscript.arguments(1)).ExportData(oBCP)
wscript.Echo nRows & " rows exported from " & wscript.arguments(1)
end if
```

DMO 的全部内容要比本文介绍的多得多，但我希望本文能给您一些感性认识：用某些简单的 WSH 脚本和 DMO 可以做些什么。您可以下载我的示例（英文）

(<http://msdn.microsoft.com/voices/sqllexport.wsf>)。有关 DMO 的详细信息，请访问 http://msdn.microsoft.com/library/psdk/sql/9_dmoc01.htm（英文）(http://msdn.microsoft.com/library/psdk/sql/9_dmoc01.htm)。

数据转换服务

导出到 Comma Separated 文件 (CSV)，可以作为将数据导出到 SQL 和从 SQL 导入的起点，但这不象是尖端科技（太过于 20 世纪了，您不觉得吗？）。“SQL Server 7.0”以“数据转换服务 (DTS)”的形式，提供了相当完善的导入和导出机制。幸运的是，脚本在“SQL Server”的这个新领域中仍有一席之地，因此，您可以用“Visual Basic(R) 脚本编辑 (VBScript)”、“JScript(R)”或“Perl”的技术来扩展 DTS 的能力。

DTS 的设置非常简单，特别是在使用“SQL Server Enterprise Manager”的时候。在默认情况下，“SQL Server”有一个定义的文件夹，可存储任何转换，而且“Enterprise Manager”提供了创建和编辑 DTS 程序包的大的图形用户界面 (GUI)。在下面的示例中，我选择了已由 sqllexport.wsf 文件创建的 employees.csv 文件和“SQL Server”中的一个新表。DTA 程序包将创建该表，加载到 Text 文件中，然后运行某个脚本，将数据转换到“SQL Server”的表中。DTS 程序包中的转换，使脚本在整个转换过程中保持运行状态。“SQL Enterprise Manager”提供的简单的脚本编辑器，有一个语法分析脚本按钮。在运行脚本之前，该按钮将警告您脚本中的错误。在转换过程中，该脚本使用 VBScript 的 Cint 功能，将 employeeid 和 deptid 的输入转换为 int，并将所有的电子邮件地址转换为小写字母。

```
' *****
*
' Visual Basic 转换脚本
' 把每个源列复制到
' 目标列
' *****
**
Function Main()
DTSDestination("EmployeeID") = cint(DTSSource("Col001"))
DTSDestination("FirstName") = DTSSource("Col002")
DTSDestination("LastName") = DTSSource("Col003")
DTSDestination("email") = lcase(DTSSource("Col004"))
DTSDestination("extension") = DTSSource("Col005")
DTSDestination("office") = DTSSource("Col006")
DTSDestination("DeptID") = cint(DTSSource("Col007"))
Main = DTSTransformStat_OK
End Function
```

用 DTS，能够采用某些完善的导入/导出机制，并使您能够在转换的任何一步中使用脚本。重要的是，要注意脚本可能不是操作数据的最佳方式——尤其是您的数据集很大

的话。如果您有大量数据需要转换，而且性能也很重要，则您可能需要考虑使用 Visual Basic 或 C++ 来创建 COM 组件，然后从 DTS 内部调用该组件。也就是说，如果性能并不重要，并且要在数据导入/导出时对它进行转换，则脚本为您提供了实现这一点的灵活机制，并使您能够将所有代码存储到“SQL Server”数据库中，使部署变得相当简单。

关于 XML

目前，XML 看起来像是在应用程序之间共享数据的最佳工具，所以“SQL Server”的所有管理肯定都得到了 XML 的好处。编写提取数据库中所有数据的脚本，以及编写用编程的方法创建 XML 文档的脚本，都是可能的。但是，如果您只要查询“SQL Server”的话，最好使它在 XML 中返回数据，然后用脚本操作该 XML。“SQL Server”组最近发行了“SQL Server XML”技术的非正式版本，完全做到了这一点。

新的 XML 技术使用起来非常简单。实际上是对服务器发出 HTTP 请求，将查询传递给服务器，而服务器返回 XML。为了举例说明，我创建了简单的 WSH 脚本，它向本地机器查询 North Wind 数据库的雇员表中的所有数据。为访问 XML，该脚本使用了“Internet Explorer 5.01”附带的 XML 分析程序。此对象的美妙之处，在于它处理您所有的 HTTP 请求，并使您能够同步调用。因为您再也不用处理任何事件驱动的程序，所以，它对编写脚本很有帮助。

该脚本非常简单。它创建了 XML 分析程序的实例，使用分析程序打开 URL，然后将结果保存为 .xml 文件。只需五行的脚本，不错吧！

```
' 设置请求的 url
xmlpath = "http://localhost/Northwind?
sql=select+*+from+employees+for+xml+auto"
' 创建“XML 分析程序”的实例
Set myXMLDoc = CreateObject("Microsoft.XMLDOM")
' 不需要异步
myXMLDoc.async = false
' 加载该 URL
myXMLDoc.Load xmlpath
' 保存文档
myXMLDoc.save "employees.xml"
```

它的强大之处在于，现在可很容易地与服务器建立远程连接并转储数据；只要更改 URL，您早已做过了。此例告诉您如何导出，但是您可以轻松地写出导入例行程序，用 XML 分析程序在 XML 中反复操作并将值插入数据库中。

摘要

“SQL Server”提供全面的可编写脚本的机制，用于本地或远程管理数据库。DMO 和 DTS 已经上市（实际上，DMO 已发行了许多版本），所以您可以直接利用它们，使您的数据库管理任务自动化。Windows 2000 已与“Windows Script Host 2.0”一起上市，所以以上所有脚本的运行，都不受装有“SQL Server”的 Windows 2000 服务器的条件限制。“SQL Server”中新的 XML 技术使存取数据变得轻而易举，从而使编写“SQL Server”的脚本更加容易。有关“SQL Server”的详细信息，请访问 SQL Server Developer enter（英文）（<http://msdn.microsoft.com/sqlserver/>）。

让你的 SQL 运行得更快

最后出处：<http://www.mycodes.net> 作者：不祥 收录于：2002年8月17日

---- 人们在使用 SQL 时往往会陷入一个误区，即太关注于所得的结果是否正确，而忽略了不同的实现方法之间可能存在的性能差异，这种性能差异在大型的或是复杂的数据库环境中（如联机事务处理 OLTP 或决策支持系统 DSS）中表现得尤为明显。笔者在工作实践中发现，不良的 SQL 往往来自于不恰当的索引设计、不充份的连接条件和不可优化的 where 子句。在对它们进行适当的优化后，其运行速度有了明显地提高！下面我将从这三个方面分别进行总结：

---- 为了更直观地说明问题，所有实例中的 SQL 运行时间均经过测试，不超过 1 秒的均表示为 (< 1 秒)。

---- 测试环境--

---- 主机：HP LH II

---- 主频：330MHZ

---- 内存：128 兆

---- 操作系统：Operserver5.0.4

---- 数据库：Sybase11.0.3

一、不合理的索引设计

---- 例：表 record 有 620000 行，试看在不同的索引下，下面几个 SQL 的运行情况：

---- 1. 在 date 上建有一非个群集索引

```
select count(*) from record where date >
''19991201'' and date < ''19991214'' and amount >
2000 (25 秒)
```

```
select date,sum(amount) from record group by date
(55 秒)
```

```
select count(*) from record where date >
''19990901'' and place in ('BJ','SH') (27 秒)
```

---- 分析：

---- date 上有大量的重复值，在非群集索引下，数据在物理上随机存放在数据页上，在范围查找时，必须执行一次表扫描才能找到这一范围内的全部行。

---- 2. 在 date 上的一个群集索引

```
select count(*) from record where date >
''19991201'' and date < ''19991214'' and amount >
2000 (14 秒)
```

```
select date,sum(amount) from record group by date
(28 秒)
```

```
select count(*) from record where date >
''19990901'' and place in ('BJ','SH') (14 秒)
```

---- 分析：

---- 在群集索引下，数据在物理上按顺序在数据页上，重复值也排列在一起，因而在范围查找时，可以先找到这个范围的起末点，且只在这个范围内扫描数据页，避免了大范围扫描，提高了查询速度。

---- 3. 在 place, date, amount 上的组合索引

```
select count(*) from record where date >
''19991201'' and date < ''19991214'' and amount >
2000 (26 秒)
```

```
select date,sum(amount) from record group by date
(27 秒)
```

```
select count(*) from record where date >
''19990901'' and place in ('BJ, 'SH') (< 1 秒)
```

---- 分析：

---- 这是一个不很合理的组合索引，因为它的前导列是 place，第一和第二条 SQL 没有引用 place，因此也没有利用上索引；第三个 SQL 使用了 place，且引用的所有列都包含在组合索引中，形成了索引覆盖，所以它的速度是非常快的。

```

---- 4. 在 date, place, amount 上的组合索引
select count(*) from record where date >
''19991201'' and date < ''19991214'' and amount >
2000(< 1 秒)
select date,sum(amount) from record group by date
(11 秒)
select count(*) from record where date >
''19990901'' and place in ('BJ','SH') (< 1 秒)

```

---- 分析:

---- 这是一个合理的组合索引。它将 date 作为前导列，使每个 SQL 都可以利用索引，并且在第一和第三个 SQL 中形成了索引覆盖，因而性能达到了最优。

---- 5. 总结:

---- 缺省情况下建立的索引是非群集索引，但有时它并不是最佳的；合理的索引设计要建立在对各种查询的分析和预测上。一般来说:

---- ①. 有大量重复值、且经常有范围查询

(between, >, <, >=, <=) 和 order by、group by 发生的列，可考虑建立群集索引；

---- ②. 经常同时存取多列，且每列都含有重复值可考虑建立组合索引；

---- ③. 组合索引要尽量使关键查询形成索引覆盖，其前导列一定是使用最频繁的列。

二、不充份的连接条件:

---- 例: 表 card 有 7896 行，在 card_no 上有一个非聚集索引，表 account 有 191122 行，在 account_no 上有一个非聚集索引，试看在不同的表连接条件下，两个 SQL 的执行情况:

```

select sum(a.amount) from account a,
card b where a.card_no = b.card_no (20 秒)

```

---- 将 SQL 改为:

```

select sum(a.amount) from account a,
card b where a.card_no = b.card_no and a.
account_no=b.account_no (< 1 秒)

```

---- 分析:

---- 在第一个连接条件下，最佳查询方案是将 account 作外层表，card 作内层表，利用 card 上的索引，其 I/O 次数可由以下公式估算为:

---- 外层表 account 上的 22541 页+(外层表 account 的 191122 行*内层表 card 上对应外层表第一行所要查找的 3 页) = 595907 次 I/O

---- 在第二个连接条件下，最佳查询方案是将 card 作外层表，account 作内层表，利用 account 上的索引，其 I/O 次数可由以下公式估算为:

---- 外层表 card 上的 1944 页+(外层表 card 的 7896 行*内层表 account 上对应外层表每一行所要查找的 4 页) = 33528 次 I/O

---- 可见，只有充份的连接条件，真正的最佳方案才会被执行。

---- 总结:

---- 1. 多表操作在被实际执行前，查询优化器会根据连接条件，列出几组可能的连接方案并从中找出系统开销最小的最佳方案。连接条件要充份考虑带有索引的表、行数多的表；内外表的选择可由公式：外层表中的匹配行数*内层表中每一次查找的次数确定，乘积最小为最佳方案。

---- 2. 查看执行方案的方法— 用 set showplanon, 打开 showplan 选项，就可以看到连接顺序、使用何种索引的信息；想看更详细的信息，需用 sa 角色执行 dbcc(3604, 310, 302)。

三、不可优化的 where 子句

---- 1. 例: 下列 SQL 条件语句中的列都建有恰当的索引，但执行速度却非常慢:

```

select * from record where
substring(card_no, 1, 4)='5378' (13 秒)
select * from record where

```

```
amount/30 < 1000 (11 秒)
select * from record where
convert(char(10), date, 112) = '19991201' (10 秒)
```

---- 分析:

---- where 子句中对列的任何操作结果都是在 SQL 运行时逐列计算得到的, 因此它不得不进行表搜索, 而没有使用该列上面的索引; 如果这些结果在查询编译时就能得到, 那么就可以被 SQL 优化器优化, 使用索引, 避免表搜索, 因此将 SQL 重写成下面这样:

```
select * from record where card_no like
''5378%' ( < 1 秒)
select * from record where amount
< 1000*30 ( < 1 秒)
select * from record where date = '1999/12/01'
( < 1 秒)
```

---- 你会发现 SQL 明显快起来!

---- 2. 例: 表 stuff 有 200000 行, id_no 上有非群集索引, 请看下面这个 SQL:

```
select count(*) from stuff where id_no in ('0', '1')
(23 秒)
```

---- 分析:

---- where 条件中的 'in' 在逻辑上相当于 'or', 所以语法分析器会将 in ('0', '1') 转化为 id_no = '0' or id_no = '1' 来执行。我们期望它会根据每个 or 子句分别查找, 再将结果相加, 这样可以利用 id_no 上的索引; 但实际上 (根据 showplan), 它却采用了 "OR 策略", 即先取出满足每个 or 子句的行, 存入临时数据库的工作表中, 再建立唯一索引以去掉重复行, 最后从这个临时表中计算结果。因此, 实际过程没有利用 id_no 上索引, 并且完成时间还要受 tempdb 数据库性能的影响。

---- 实践证明, 表的行数越多, 工作表的性能就越差, 当 stuff 有 620000 行时, 执行时间竟达到 220 秒! 还不如将 or 子句分开:

```
select count(*) from stuff where id_no = '0'
select count(*) from stuff where id_no = '1'
```

---- 得到两个结果, 再作一次加法合算。因为每句都使用了索引, 执行时间只有 3 秒, 在 620000 行下, 时间也只有 4 秒。或者, 用更好的方法, 写一个简单的存储过程:

```
create proc count_stuff as
declare @a int
declare @b int
declare @c int
declare @d char(10)
begin
select @a = count(*) from stuff where id_no = '0'
select @b = count(*) from stuff where id_no = '1'
end
select @c = @a + @b
select @d = convert(char(10), @c)
print @d
```

---- 直接算出结果, 执行时间同上面一样快!

---- 总结:

---- 可见, 所谓优化即 where 子句利用了索引, 不可优化即发生了表扫描或额外开销。

---- 1. 任何对列的操作都将导致表扫描, 它包括数据库函数、计算表达式等等, 查询时要尽可能将操作移至等号右边。

---- 2. in、or 子句常会使用工作表, 使索引失效; 如果不产生大量重复值, 可以考虑把子句拆开; 拆开的子句中应该包含索引。

---- 3. 要善于使用存储过程，它使 SQL 变得更加灵活和高效。

---- 从以上这些例子可以看出，SQL 优化的实质就是在结果正确的前提下，用优化器可以识别的语句，充分利用索引，减少表扫描的 I/O 次数，尽量避免表搜索的发生。其实 SQL 的性能优化是一个复杂的过程，上述这些只是在应用层次的一种体现，深入研究还会涉及数据库层的资源配置、网络层的流量控制以及操作系统层的总体设计。

第12章 ACCESS 与 WORD、EXCEL

Access 如何调用 Excel 函数

用代码打开密码为 123456 的 EXCEL 文件

```
Dim EXL As New Excel.Application
EXL.Workbooks.Open "C:\Book.xls", , , , "123456", "这里是写入权限密码"
```

从 ACCESS 中打印一个 WORD 文档

```
PrivateSub 命令 0_Click()
Dim WkWord As New Word.Application
Dim WkDoc As Word.Document
Set WkDoc = WkWord.Application.Documents.Open("c:\my documents\文档.doc")
WkDoc.PrintOut False
WkDoc.Close
WkWord.Quit
End Sub
```

在 printout 后面加上 FLASE，会等打完之后再关闭。

创建完美报表

Access 作为 Microsoft Office 办公软件包中的一部分，以其友好的操作界面和卓越的数据管理能力而日益成为中小型管理信息系统的理想开发环境，在各行各业得到了广泛的应用。但在应用中我们发现，Access 在报表输出上还存在一些不足：尽管它可以很好地处理一些基于页面的报表，但对一些复杂报表或一些特殊报表的处理能力却很难令人满意，这主要是由于 Access 系统附带的报表设计器太过直观，缺少了程序设计和文字处理所需的必要的灵活性。而 Word 作为 Microsoft Office 家族中的重要成员——字处理器，其强大的文字处理功能正好可以弥补 Access 在报表方面的不足。这就使得我们自然而然地想到将 Access 与 Word 有机地结合起来，利用 Access 的数据处理功能进行数据的录入、查询、存储，而利用 Word 的字处理功能进行各种报表的打印输出。幸好，微软在设计 Office 的时候就已经为我们提供了一种在诸如 Access、Word、Excel 等应用程序之间通信的机制，使得这种想法得以实现。

一、基本原理

对于一些复杂的或有特殊要求的查询，用 ADO（ActiveX 数据对象）来处理要比用 Access 本身提供的查询管理器更灵活一些。所以我们的基本思路是：用 ADO 执行一条或多条特定的 SQL 查询，生成我们所需要的一个或多个 Recordset，再将这些 Recordset 中的数据逐条输出到 Word 文档，然后就可以用程序或手工控制 Word 文档的格式，达到我们的特殊要求。这听起来挺麻烦，可只要了解了其工作原理，实际操作却很简单。下面就分别以在 Access 中和在 Word 中的具体操作为例进行介绍。

二、在 Access 中应用 ADO 将数据输出到 Word

1. 系统配置

系统软件：Microsoft Windows 9x/NT/2000；Microsoft Access 2000；Microsoft Word 2000。

样例数据库：“C:\Program Files\Microsoft Office\Office\Samples\Northwind.mdb”，Office 2000 中包含的例子。可将其中的“产品”表复制到一个新的数据库中，如“D:\db1.mdb”。

窗体：在数据库“D:\db1.mdb”中新建窗体“窗体 1”，其中只包含 1 个命令按钮“命令 0”。

引用 ADO：按 Alt+F11 进入 Visual Basic 编辑器，执行“工具”->“引用”命令，在弹出的引用窗体中选择“Microsoft ActiveX Data Objects 2.1”或更高版本。

引用 Word：再次执行命令“工具”->“引用”，在弹出的引用窗体中选择“Microsoft Word 9.0 Object Library”。

2. 代码详解

在“窗体 1”的设计模式下右键单击“命令 0”按钮，选择“事件生成器”，进入 Visual Basic 编辑器，创建过程“Private Sub 命令 0_Click()”，其代码如下：

```
Sub 命令 0_Click()
```

```
 '输入表格标题
```

```
 Title = InputBox(vbCrLf & vbCrLf & "请输入表格标题：", "表格标题", "XX 公司产品报价单")
```

```
 If Title = "" Then Title = "XX 公司产品报价单"
```

```
 '步骤 1：建立数据连接 cnn
```

```
 '由于数据库已经打开，所以直接应用 CurrentProject.Connection 就可以建立连接
```

```
 Set cnn = New ADODB.Connection
```

```
 Set cnn = CurrentProject.Connection
```

```
 '步骤 2：用 SQL 语句创建记录集 rs
```

```
 Set rs = New ADODB.Recordset
```

```
 '设定游标类型与锁定类型
```

```
 rs.CursorType = adOpenKeyset
```

```
 rs.LockType = adLockOptimistic
```

'制定特定的查询条件，可以是任何有效的 SQL 查询，甚至包括多表、多条件等复杂的查询，查询条件也常常从窗体取得

```
 SQL = "select 产品名称,单位数量,单价,库存量 from 产品 where 单价>10.00"
```

```
 '创建记录集 rs
```

```
 rs.Open SQL, cnn
```

```
 '统计字段数及记录数
```

```
 total_fields = rs.Fields.Count
```

```
 total_records = rs.RecordCount
```

```
 '步骤 3：建立 Word 文档对象
```

```
 Set mywdapp = CreateObject("word.application")
```

```
 '调整 Word 窗口大小
```

```
 mywdapp.WindowState = wdWindowStateNormal
```

```
 '生成新的 Word 文档实例
```

```
 mywdapp.Documents.Add
```

```
 '设置视图为页面视图
```

```
 mywdapp.ActiveWindow.View.Type = wdPrintView
```

```
 '转到 Word 视图，显示文档生成过程
```

```
 mywdapp.Visible = True
```

```
 mywdapp.Activate
```

```
 '设置文档(表格)字体
```

```
 mywdapp.ActiveDocument.Range.Font.Size = "9"
```

```
 '步骤 4：将记录集 rs 中的字段名称和字段内容输出到 Word，各字段之间用制表符分隔
```

```
 '输出字段名称
```

```
 For I = 0 To total_fields - 2
```

```
 mywdapp.Selection.TypeText Text:=rs.Fields(I).Name & vbTab
```

```
 Next I
```

```
 '最后一个字段名称后加回车符
```

```
 mywdapp.Selection.TypeText Text:=rs.Fields(total_fields - 1).Name & vbCrLf
```

```
 '逐条输出字段内容
```

```

Do While Not rs.EOF
 For I = 0 To total_fields - 2
 tmpstr = rs.Fields(I).value
 If rs.Fields(I).Name = "单价" Then
 tmpstr = Format(tmpstr, "####.00")
 End If
 mywdapp.Selection.TypeText Text:=tmpstr & vbTab
 Next I
 '一条记录的最后一个字段后加回车符
 mywdapp.Selection.TypeText Text:=rs.Fields(total_fields - 1).value & vbCrLf
 rs.MoveNext
Loop
'步骤 5: 关闭记录集
rs.Close
Set rs = Nothing

```

'步骤 6: 对 Word 中的数据进行格式化

'选定文本，将其转换为表格

'设置视图为普通视图

```
mywdapp.ActiveWindow.View.Type = wdNormalView
```

'将光标移动到文档末尾

```
mywdapp.Selection.EndKey Unit:=wdStory
```

'删除文档末尾多余的回车符

```
mywdapp.Selection.Delete Unit:=wdCharacter, Count:=1
```

'选中全部内容

```
mywdapp.Selection.WholeStory
```

'将所选内容转换为表格

```
mywdapp.Selection.ConvertToTable
```

```
Separator:=wdSeparateByTabs, DefaultTableBehavior:=wdWord8TableBehavior
```

'将光标移动到文档开头

```
mywdapp.Selection.HomeKey Unit:=wdStory
```

'选定表格对象

```
Set Temp_Table = mywdapp.ActiveDocument.Tables(1)
```

'根据需要对表格进行处理，这是制作表格格式的关键，可反复调试

'本例只简单地设置了表格居中、自动调整表格列宽、表头居中、标题行重复、设置表格边框线、设置表格纵向居中

```
Temp_Table.Rows.Alignment = wdAlignRowCenter
```

```
Temp_Table.AutoFitBehavior wdAutoFitContent
```

```
Temp_Table.Rows(1).Range.ParagraphFormat.Alignment = wdAlignParagraphCenter
```

```
Temp_Table.Rows(1).Range.Rows.HeadingFormat = wdToggle
```

```
Temp_Table.Borders(wdBorderLeft).LineWidth = wdLineWidth150pt
```

```
Temp_Table.Borders(wdBorderRight).LineWidth = wdLineWidth150pt
```

```
Temp_Table.Borders(wdBorderTop).LineWidth = wdLineWidth150pt
```

```
Temp_Table.Borders(wdBorderBottom).LineWidth = wdLineWidth150pt
```

```
Temp_Table.Range.Cells.VerticalAlignment = wdCellAlignVerticalCenter
```

'将光标移动到文档开头

```
mywdapp.Selection.HomeKey Unit:=wdStory
```

'拆分表格

```

mywdapp.Selection.SplitTable
mywdapp.Selection.Font.Name = "黑体"
'插入标题
mywdapp.Selection.TypeText Text:=Title & vbCrLf
mywdapp.Application.ScreenRefresh
'刷屏
'转到 Access 视图，显示结束对话框
mywdapp.Visible = False
Msg = "数据提取完毕。" & vbCrLf & vbCrLf
Msg = Msg & "总记录数=" & total_records & " 条"
MsgBox Msg, vbOKOnly, "数据提取完毕"
'转到 Word 视图，显示文档
mywdapp.Visible = True
mywdapp.Activate
End Sub

```

三、在 Word 中应用 ADO 直接提取 Access 数据库中的数据

1. 系统配置

系统软件: Microsoft Windows 9x/NT/2000; Microsoft Word 2000。

样例数据库: “C:\Program Files\Microsoft Office\Office\Samples\Northwind.mdb”, Office 2000 中包含的例子。

引用 ADO: 按 Alt+F11 进入 Visual Basic 编辑器, 执行命令 “工具” -> “引用”, 在弹出的引用窗体中选择 “Microsoft ActiveX Data Objects 2.1” 或更高版本。

2. 代码详解

进入 Visual Basic 编辑器, 创建过程 “Sub Word_ADO()”, 其代码如下:

```
Sub Word_ADO()
```

```
 '输入表格标题
```

```
 Title = InputBox(vbCrLf & vbCrLf & "请输入表格标题: ", "表格标题", "XX 公司产品报价单")
```

```
 If Title = "" Then Title = "XX 公司产品报价单"
```

```
 '步骤 1: 建立数据连接 cnn
```

```
 '打开连接, 示例数据库: C:\Program Files\Microsoft Office\Office\Samples\Northwind.mdb
```

```
 Set cnn = New ADODB.Connection
```

```
 cnn.Provider = "Microsoft.jet.oledb.4.0"
```

```
 cnn.Open "C:\Program Files\Microsoft Office\Office\Samples\Northwind.mdb"
```

```
 '步骤 2: 用 SQL 语句创建记录集 rs
```

```
 Set rs = New ADODB.Recordset
```

```
 rs.CursorType = adOpenKeyset
```

```
 rs.LockType = adLockOptimistic
```

```
 SQL = "select 产品名称,单位数量,单价,库存量 from 产品 where 单价>10.00"
```

```
 rs.Open SQL, cnn
```

```
 total_fields = rs.Fields.Count
```

```
 total_records = rs.RecordCount
```

```
 ActiveDocument.Range.Font.Size = "9"
```

```
 '步骤 3: 将记录集 rs 中的字段名称和字段内容输出到 Word 文档, 各字段之间用制表符分隔
```

```
 For I = 0 To total_fields - 2
```

```
 Selection.TypeText Text:=rs.Fields(I).Name & vbTab
```

```

Next I
Selection.TypeText Text:=rs.Fields(total_fields - 1).Name & vbCrLf
Do While Not rs.EOF
 For I = 0 To total_fields - 2
 tmpstr = rs.Fields(I).value
 If rs.Fields(I).Name = "单价" Then
 tmpstr = Format(tmpstr, "####.00")
 End If
 Selection.TypeText Text:=tmpstr & vbTab
 Next I
 Selection.TypeText Text:=rs.Fields(total_fields - 1).value & vbCrLf
 rs.MoveNext
Loop

```

'步骤 4: 关闭记录集和连接

```

rs.Close
cnm.Close
Set rs = Nothing
Set cnn = Nothing

```

'步骤 5: 对 Word 中的数据进行格式化

```

ActiveWindow.View.Type = wdNormalView
Selection.EndKey Unit:=wdStory
Selection.Delete Unit:=wdCharacter, Count:=1
Selection.WholeStory
Selection.ConvertToTable Separator:=wdSeparateByTabs, DefaultTableBehavior:=wdWord8TableBehavior
Selection.HomeKey Unit:=wdStory
Set Temp_Table = ActiveDocument.Tables(1)
Temp_Table.Rows.Alignment = wdAlignRowCenter
Temp_Table.AutoFitBehavior wdAutoFitContent
Temp_Table.Rows(1).Range.ParagraphFormat.Alignment = wdAlignParagraphCenter
Temp_Table.Rows(1).Range.Rows.HeadingFormat = wdToggle
Temp_Table.Borders(wdBorderLeft).LineWidth = wdLineWidth150pt
Temp_Table.Borders(wdBorderRight).LineWidth = wdLineWidth150pt
Temp_Table.Borders(wdBorderTop).LineWidth = wdLineWidth150pt
Temp_Table.Borders(wdBorderBottom).LineWidth = wdLineWidth150pt
Temp_Table.Range.Cells.VerticalAlignment = wdCellAlignVerticalCenter
Selection.HomeKey Unit:=wdStory
Selection.SplitTable
Selection.Font.Name = "黑体"
Selection.TypeText Text:=Title & vbCrLf
Application.ScreenRefresh
Msg = "数据提取完毕。" & vbCrLf & vbCrLf
Msg = Msg & "总记录数=" & total_records & " 条"
MsgBox Msg, vbOKOnly, "数据提取完毕"

```

End Sub

四、两种方法的比较

1. 适用性

上述两种方法都可以满足我们制作特殊报表的要求，但笔者认为 Access+ADO+Word 更适合于进行多表的复杂查询，编制的东西也更有“程序味”，若既要求录入数据又要求输出特殊报表，可采用该方法；而 Word+ADO 非常适合于处理表格形式固定的报表，不负责数据录入，只要求输出报表的情况。

2. 复杂性

在程序的编写上，这两种方法也有一些小的差别：前者比后者略微复杂些，在对一些特殊命令的处理上两者也有一些不同。

3. 对报表格式的控制

由于 Word 本身就是个字处理软件，所以它对文档的控制也就比 Access 对文档的控制更容易、更灵活，若对表格要求很高，采用后者会更加有效。

4. 处理速度

两者的处理速度基本相当。上述两段程序采用的都是先输出数据，再将其转换为表格的方法，这样处理主要是基于速度上的考虑，特别是对于几百条乃至上千条的记录，其处理速度是比较快的。另外，也可以直接向文档中输出表格，再逐行增加表格或逐单元格地填写数据，但对于大的报表来讲，其速度将大打折扣。影响处理速度的因素是多方面的，主要瓶颈是在 Word 中，如表格的复杂程度、页面视图、对象的使用，等等。

五 总结

上述的例子主要介绍了用 ADO 调用数据库的方法及在 Access 中调用 Word 的方法，其实这些方法在 Office 中是通用的，你可以将它应用在 Access、Word、Excel 中，甚至可以应用在 Outlook 中。

对于美的追求是永无止境的，如果你对 Access 的报表设计器不满意，不妨试一试上述两种方法，相信它们一定会满足你哪怕是近乎苛刻的需求，使你的报表令上司更满意，令同事更羡慕，令你自己更欣慰。

第13章 API 函数集锦

1、如何以某种颜色填充某区域？

*API 函数声明

```
Private Declare Sub FloodFill Lib "gdi32" _ (ByVal Hdc As Long, ByVal X As Long, ByVal Y As _ Long, ByVal crColor As Long
```

注释：设 (fillx, filly) 为此区域内任一点

注释：Color 为某种颜色

```
FloodFill Picture1.Hdc, fillx, filly, Color
```

2、如何关闭计算机？

*API 函数声明

```
Declare Function ExitWindows Lib "User" (ByVal dwReturnCode As Long, ByVal wReserved As Integer) As Integer
```

注释：执行

```
Dim DUMMY
```

```
DUMMY=ExitWindows(0, 0)
```

3、如何获取 Windows 目录和 System 目录？

注释：复制以下代码到一模块中

```
Public Declare Function GetWindowsDirectory Lib "kernel32" Alias "GetWindowsDirectoryA" (ByVal lpBuffer As String, ByVal nSize As Long) As Long
```

```
Public Declare Function GetSystemDirectory Lib "kernel32" Alias "GetSystemDirectoryA" (ByVal lpBuffer As String, ByVal nSize As Long) As Long
```

注释：在程序中调用

```
Dim WindowsDirectory As String, SystemDirectory As String, x As Long
```

```
WindowsDirectory = Space(255)
```

```
SystemDirectory = Space(255)
```

```
x = GetWindowsDirectory(WindowsDirectory, 255)
```

```
x = GetSystemDirectory(SystemDirectory, 255)
```

```
MsgBox "Windows 的安装目录是:" + WindowsDirectory+", 系统目录是:" + SystemDirectory
```

4、如何得知 TextBox 中文字所有的行数？

*API 函数声明

```
Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal hwnd As Long, ByVal wParam As Long, ByVal lParam As Any) As Long
```

```
Public Const EM_GETLINECOUNT = &HBA
```

注释：在程序中调用

```
LineCnt = SendMessage(ctl.hwnd, EM_GETLINECOUNT, 0, 0)
```

注释：LineCnt 即为此 TextBox 的行数。

5、如何设置 ListBox 的水平滚动轴的宽度？

*API 函数声明

```
Const LB_SETHORIZONTALTEXT = &H194
```

```
Private Declare Function SendMessage Lib "user32" Alias "SendMessageA" _ (ByVal hwnd As Long, ByVal wParam As Long, ByVal lParam As Any) As Long
```

注释：调用

```
Call SendMessage(List1.hwnd, LB_SETHORIZONTALTEXT, 400, ByVal 0&)
```

注释：注意 400 是以象素为单位，你可以根据情况自行设定。

6、如何交换鼠标按键？

*API 函数声明

```
Declare Function SwapMouseButton Lib "user32" _ (ByVal bSwap as long)
```

要交换鼠标按键，将 bSwap 参数设置为 True。要恢复正常设置，将 bSwap 设置为 False。然后调用函数就可以交换和恢复鼠标按键了。

7、如何让窗体的标题条闪烁以引起用户注意？

在窗体中放一个 Timer 控件 Timer1, 设置其 Interval=200

*API 函数声明

```
Private Declare Function FlashWindow Lib "user32" (ByVal hwnd As Long, ByVal bInvert As Long) As Long
```

注释：在窗体中写下如下代码：

```
Private Sub Timer1_Timer()  
 FlashWindow Me.hwnd, True  
End Sub
```

8、怎样找到鼠标指针的 XY 坐标？

*API 函数声明

```
Type POINTAPI
```

```
x As Long
```

```
y As Long
```

```
End Type
```

```
Declare Function GetCursorPos Lib "user32" (lpPoint As POINTAPI) As Long
```

调用：

```
GetCursorPos z  
print z.x  
print z.y
```

9、怎样获得和改变双击鼠标的的时间间隔？

获得鼠标双击间隔时间：

```
Public Declare Function GetDoubleClickTime Lib "user32" Alias _ "GetDoubleClickTime" () As Long
```

获得鼠标双击间隔时间：

```
Declare Function SetDoubleClickTime Lib "user32" Alias "SetDoubleClickTime" (ByVal wCount As Long) As Long
```

注释：注意：这种改变将影响到整个操作系统

以上两个函数都可精确到毫秒级。

10、在程序中如何打开和关闭光驱门？

*API 函数声明如下：

```
Private Declare Function mciSendString Lib "winmm.dll" Alias "mciSendStringA" (ByVal lpstrCommand As String, ByVal lpstrReturnString As String, ByVal uReturnLength As Long, ByVal hwndCallback As Long) As Long
```

注释：调用时的代码如下

```
Dim Ret As Long  
Dim RetStr As String
```

注释：打开光驱门

```
Ret = mciSendString("set CDAudio door open", RetStr, 0, 0)
```

注释：关闭光驱门

```
Ret = mciSendString("set CDAudio door closed", RetStr, 0, 0)
```

11、如何获得 Windows 启动方式？

在 Form1 中加入一个 CommandButton、一个 Label 并加入如下代码：

```
Private Declare Function GetSystemMetrics Lib "user32" (ByVal nIndex As Long) As Long
```

```

Const SM_CLEANBOOT = 67
Private Sub Command1_Click()
 Select Case GetSystemMetrics(SM_CLEANBOOT)
 Case 1
 Label1 = "安全模式."
 Case 2
 Label1 = "支持网络的安全模式."
 Case Else
 Label1 = "Windows 运行在普通模式."
 End Select
End Sub

```

12、怎样使 Ctrl-Alt-Delete 无效？

*API 函数声明

```

Private Declare Function SystemParametersInfo Lib "user32" Alias "SystemParametersInfoA" (ByVal
uAction As Long, ByVal uParam As Long, ByVal lpvParam As Any, ByVal fuWinIni As Long) As Long
编写如下函数：

```

```

Sub DisableCtrlAltDelete(bDisabled As Boolean)
 Dim X As Long
 X = SystemParametersInfo(97, bDisabled, CStr(1), 0)
End Sub

```

使 Ctrl-Alt-Delete 无效：

```
Call DisableCtrlAltDelete(True)
```

恢复 Ctrl-Alt-Delete：

```
Call DisableCtrlAltDelete(False)
```

13、如何移动没有标题栏的窗口？

我们一般是用鼠标按住窗口的标题栏，然后移动窗口，当窗口没有标题栏时，我们可以用下面的方法来移动窗口：

*API 函数声明：

```

Declare Function ReleaseCapture Lib "user32" () As Long
Declare Function SendMessage Lib "user32"
" Alias "SendMessageA" (ByVal hwnd As Long, ByVal wParam As Long, ByVal lParam As
Any) As Long
Public Const HTCAPTION = 2
Public Const WM_NCLBUTTONDOWN = &HAI

```

在 Form_MouseDown 事件中：

```

Private Sub Form_MouseDown(Button As Integer, Shift As Integer, X As Single, Y As Single)
ReleaseCapture SendMessage hwnd, WM_NCLBUTTONDOWN, HTCAPTION, 0&
End Sub

```

14、VB 中如何使用延时函数？

*API 函数声明：

```

Declare Sub Sleep Lib "kernel32" (ByVal dwMilliseconds As Long)

```

调用：

注释：延时 1 秒

```
Call Sleep(1000)
```

15、调用修改屏幕保护口令的窗口：

```
Private Declare Function PwdChangePassword Lib "mpr" Alias "PwdChangePasswordA" (ByVal lpcRegkey
name As String, ByVal hwnd As Long, ByVal uiReserved1 As Long, ByVal uiReserved2 As Long) As Long
```

调用：

```
Call PwdChangePassword("SCRSAVE", Me.hwnd, 0, 0)
```

16 使 Windows 开始屏幕保护：

*API 函数声明

```
Private Declare Function SendMessage Lib "user32"
Alias "SendMessageA" (ByVal hWnd As Long, ByVal wParam As Long, ByVal lParam As Long)
As Long
```

```
Const WM_SYSCOMMAND = &H112&
```

```
Const SC_SCREENSAVE = &HF140&
```

注释：调用

```
Dim result As Long
```

```
result = SendMessage(Form1.hWnd, WM_SYSCOMMAND, SC_SCREENSAVE, 0&)
```

17 何改变 Windows 桌面背景？

*API 函数声明

```
Const SPI_SETDESKWALLPAPER = 20
```

```
Const SPIF_UPDATEINIFILE = &H1
```

```
Declare Function SystemParametersInfo Lib "user32" Alias "SystemParametersInfoA" (ByVal uAction
As Long, ByVal uParam As Long, ByVal lpvParam As Any, ByVal fuWinIni As Long) As Long
```

注释：调用

```
Call SystemParametersInfo(SPI_SETDESKWALLPAPER, 0, "C:windowsClouds.bmp", SPIF_UPDATEINIFILE)
```

17 样确定系统是否安装了声卡？

*API 函数声明：

```
Declare Function waveOutGetNumDevs Lib "winmm.dll" Alias "waveOutGetNumDevs" () As Long
```

代码如下：

```
Dim I As Integer
```

```
I = waveOutGetNumDevs()
```

```
If I > 0 Then MsgBox "你的系统可以播放声音。", vbInformation, "声卡检测"
```

```
Else
```

```
MsgBox "你的系统不能播放声音。", vbInformation, "声卡检测"
```

```
End If
```

19 何找到 CD-ROM 驱动器的盘号？

下面的函数将检查你计算机所有的驱动器看是否是 CD-ROM，如果是就返回驱动器号，如果没有就返回空字符

```
Public Function GetCDROMDrive() As String
```

```
Dim lType As Long, I As Integer, tmpDrive as String, found as Boolean
```

```
On Error GoTo errL
```

```
For I = 0 To 25
```

```
tmpDrive = Chr(65 + I) & ":"
```

```
lType = GetDriveType(tmpDrive) 注释：Win32 API 函数
```

```
If (lType = DRIVE_CDROM) Then 注释：Win32 API 常数
```

```
found = True
```

```
Exit For
```

```
End If
```

```
Next
```

```
If Not found Then tmpDrive = ""
BI_GetCDROMDrive = tmpDrive
exit Function
errL: msgbox error$
End Function
```

20 如何将文件放入回收站?

**API 函数声明

```
Public Type SHFILEOPSTRUCT
```

```
 hwnd As Long
 wFunc As Long
 pFrom As String
 pTo As String
 fFlags As Integer
 fAnyOperationsAborted As Long
 hNameMappings As Long
 lpszProgressTitle As Long
```

```
End Type
```

```
Public Declare Function SHFileOperation Lib _ "shell32.dll" Alias "SHFileOperationA" (lpFileOp As SHFILEOPSTRUCT) As Long
```

```
Public Const FO_DELETE = &H3
```

```
Public Const FOF_ALLOWUNDO = &H40
```

注释: 调用

```
Dim Shop As SHFILEOPSTRUCT, strFile as string
```

```
With Shop
```

```
 .wFunc = FO_DELETE
 .pFrom = strFile + Chr(0)
 .fFlags = FOF_ALLOWUNDO
```

```
End With
```

21、中如何使用未安装的字体?

```
Declare Function AddFontResource Lib "gdi32" Alias "AddFontResourceA" (ByVal lpFileName As String) As Long
```

```
Declare Function RemoveFontResource Lib "gdi32" Alias "RemoveFontResourceA" (ByVal lpFileName As String) As Long
```

增加字体:

```
Dim lResult As Long
```

```
lResult = AddFontResource("c:myAppmyFont.ttf")
```

删除字体:

```
Dim lResult As Long
```

```
lResult = RemoveFontResource("c:myAppmyFont.ttf")
```

22、何得知键盘 number lock 等开关键的状态?

```
Declare Function GetKeyState Lib "User32" (ByVal lngVirtKey As Long) As Integer
```

```
GetKeyState(vbKeyNumLock)
```

```
GetKeyState(vbKeyCapital)
```

第14章 ACCESS 数据页

数据访问页知识

刘彦青 编译自 PCWorld

自从 Microsoft 首先推出它的桌面数据库程序以来的将近十年的时间里, Access 走过了很长的一段路。Access 2002 更多是向 Internet 和企业内部发展, 它提供更多的方法来创建基于 Web 的应用程序所驱动的数据。使用经改进的 Data Access Page 设计程序, 就算是非程序员也可以快速创建连到 Access 和 SQL Server 数据库的 Web 页。用户现在可以输出报表、表格, 以及 XML 格式的查询。为了更好的进行数据分析, Microsoft 使生成 Pivot Tables 和图表变得更容易, 并保存浏览器友好 Data Access Pages。默认情况下, Access 2002 的文件向后兼容 Access 2000 的文件, 但是你也可以选择使用一个新能提供更好的安全性的文件格式。

受欢迎的改进:

- 更简单的 SQL 连接。
- 生成 Pivot tables 和图表变得更容易。
- 更简单的数据访问页面(web)。
- 对 XML 和 XSL 支持。
- 可编辑文件格式。

尚待改进的功能:

- 不能重复进入向导。
- 在 pivot tables 中不能撤销上一步操作

首先被在 Access 2000 中引入的 Data Access Pages 是表格和报表的 HTML/XML 版本, 他们是此版本中许多新功能的核心。现在你可以把任何表格和报表保存为一个 Data Access Page, 并可以立即得到一个 Web 页, 虽然仅仅在 Internet Explorer 5.0 或它以上实现。(Microsoft 的目标对准企业内部局域网, B2B, 或者带 Access 2002 的 Web 支持的 in-house 应用程序。虽然 Access 页可以被配置到 Internet 网站, 但是它必须配置 Remote Data Services。)

我们发现这个新的 Data Access Page Designer 是一个快速创建基于数据的页的很棒的方法。如果你正使用 IE 5.5 作为你的浏览器, 那么 Data Access Page Designer 现在支持一次选择多个控件进行移动和排列操作。我们也很喜欢 Designer 中的 undo(取消)功能。Data Access 页有一个工具条可以通过用户选择一个字段并点击 filter (过滤器) 来执行过滤的功能。这个工具条总是显示出表名称, 记录数, 以及当前集合中的所有记录。我们也很喜欢 Access 小组内部称之为“stable cursors”的特性, 当在一个 Data Access Page 中进行记录更新时, 它保持过滤器处于激活状态。而在 Access 2000 中, 当你更新字段时, 过滤器就被废除。

Access 的这个版本的一个目的是方便 SQL Server 用户。如果你使用 SQL Server 2000, 那么你可以利用 Access's 的扩展特性, 例如在字段上加上友好的标题。而在此之前, 你必须在使用 SQL 表格的每一张表上创建字段标签, 但是使用扩展特性, 你只需要创建一次标题, 所有的表或页都将有新标签。使用经过改进的 Table Wizard, 链接表格到 SQL Server 7.0 或者 SQL 2000 数据库变得更容易了。如果你想直接向 SQL Server 展开, 那么带 SQL Server 2000 桌面引擎的 Access 将会使兼容数据库的开发变得更容易。

对于使用 Access 作为它们的数据存储工具的开发者来说, Access 2002 现在支持 XML 导入和导出。两个公司之间可以通过 XML 格式交换数据, 只要他们双方都有 Access 2002, 这对于 B2B 应用程序来说是很实用的。Access 2002 增加存储 XML 作为一个单独或者嵌入文件的选择, 同时保存使用的介绍信息在客户端 (HTML) 或者基于服务器 (ASP) 的应用程序中。你也可以连接 Data Access Pages 到 XML 文件中, 使用户不用连接服务器就可以使用数据。这在使用很多静态数据例如定价表或者每月报表时, 可以减少数据库和网络通信量。开发人

员可以创建一个完全的带 Data Access Pages 的应用程序,此程序可以在一台使用 IE 5 的脱机浏览的机器上以只读方式使用 XML 数据。开发人员也可以设定一个应用程序与 IE 5 和 Data Access pages 一起使用本地 MSDE (Microsoft Date Engine)。使用 IE 5 和 MSDE,可以在客户机上创建一个完整的数据入口程序。

创建 Pivot 表来分析和表现数据是 Access 2000 引入的一个功能,但是新用户很难发现它。而使用 Access 2002,你现在可以把表看作 PivotTables 或者 PivotCharts,就想看做设计或数据表视图一样容易。要创建 PivotChart 或者 Table,只需把你需要分析的字段拖到指定区域即可。你可以用鼠标右键点击数据,并设置分组和过滤。要创建有意义的 Pivot 表需要经过一定的练习,不过我们发现用 PivotTable 和 Chart 视图做实验很容易。

Access 2002 增加了一些应用程序开发人员将很感兴趣的事件。开发人员现在可以得到处理例如删除,更新和插入等用户操作前后的控制数据。配置 Data Access 页也因为使用 ConnectionFile 特性而变得简单了,这个特性可以为所有页指定一个共同的连接(我们没能测试这个功能)。

这些年,每一个新的 Access 版本都带来一个新的文件格式,Access 2002 也不例外,只是默认情况下,它仍然使用 Access 2000 的 .MDB 文件格式。更新的格式是可选的,它允许开发人员存储文件为 MDE 或者 ADE 文件格式,它编译任何 Visual Basic 代码,并且为了更好的安全性,在 Access database 文件 (.MDB) 或者 Access Project 文件 (.ADP) 中删除源代码。这也意味着最终用户不能在 Access 中装载私人数据文件,也不能创建他们自己的报表和应用程序。Access 2002 提供了无论是新手还是专业用户都很满意的新特性的集合。我们特别喜欢它的连到 SQL 数据源以及创建 PivotTables 和 Charts 的简易性。它增加了更多开发者友好特性,例如新的文件格式,新事件,更好的 SQL 和 XML 支持,并且 Access 2002 为几乎任何工作组或企业应用程序提供了一个强大的后端。

如何用vba判断EXCEI的单元格是否是公式??

用 HasFormula

如 help 中的:

```
Set rr = Application.InputBox( _  
 prompt:="Select a range on this worksheet", _  
 Type:=8)  
If rr.HasFormula = True Then  
 MsgBox "Every cell in the selection contains a formula"  
End If
```