ASP.NET於SQL Server之Web網頁資料庫存取關鍵程式碼
（以OleDbDataAdapter方法查詢資料表）

 (以SqlClient方法連線)
目錄

21.
顯示全部資料表內容複製程式碼

32.
查詢『某紀錄』複製程式碼

53.
以關鍵字的方式查詢『某紀錄』複製程式碼

74.
刪除『某紀錄』複製程式碼

95.
新增『某紀錄』複製程式碼

116.
修改『某紀錄』複製程式碼

1. //顯示全部資料表內容複製程式碼

Imports System.Data

Imports System.Data.SqlClient
	 'SqlClient 連結資料庫

 '##

 '####### SQL Server 2005 #######################################

 '####### 以 Windows 驗證登入帳戶 （3種方法）#######################

 Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=(local);database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 '##

 '####### 以 SQL Server 驗證登入帳戶 （3種方法）###################

 'Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Persist Security Info=False;User ID=帳戶名稱;Password=密碼;Initial Catalog=資料庫名稱;Server=localhost"

 Dim conn As SqlConnection = New SqlConnection(str)

 conn.Open()

 '查詢資料

 Dim str1 As String = "select * from 資料表"

 Dim adp1 As SqlDataAdapter = New SqlDataAdapter(str1, conn)

 '將查詢結果放到記憶體set1上的"1a "表格內

 Dim set1 As DataSet = New DataSet

 adp1.Fill(set1, "1a")

 '將記憶體的資料集合存放到視窗畫面上的DataGrid上

 GridView1.DataSource = set1.Tables("1a")

 GridView1.DataBind()

 '關閉資料庫的連結

 conn.Close()

2. //查詢『某紀錄』複製程式碼

Imports System.Data

Imports System.Data.SqlClient
	 ' SqlClient 連結資料庫
 '##

 '####### SQL Server 2005 #######################################

 '####### 以 Windows 驗證登入帳戶 （3種方法）#######################

 Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=(local);database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 '##

 '####### 以 SQL Server 驗證登入帳戶 （3種方法）###################

 'Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Persist Security Info=False;User ID=帳戶名稱;Password=密碼;Initial Catalog=資料庫名稱;Server=localhost"

 Dim conn As SqlConnection = New SqlConnection(str)

 conn.Open()

 '查詢資料
 Dim str1 As String = " Select * from 資料表 where name = 'jack'"
 Dim adp1 As SqlDataAdapter = New SqlDataAdapter(str1, conn)

 '將查詢結果放到記憶體set1上的"1a "表格內
 Dim set1 As DataSet = New DataSet

 adp1.Fill(set1, "1a")

 '將記憶體的資料集合存放到視窗畫面上的DataGridView上
 GridView1.DataSource = set1.Tables("1a")
 GridView1.DataBind()

 '關閉資料庫的連結
 conn.Close()

注意
	查詢

(a). SQL查詢『某紀錄』語法

· Select * from 1a where name = ‘jack’
(b). 當有變數時的SQL查詢語法（C＃）

· “Select * from 1a where name = ‘” + textBox1.text + “’”
(c). 當有變數時的SQL查詢語法（VB.NET）

· “Select * from 1a where name = ‘” & textBox1.text & “’”

3. //以關鍵字的方式查詢『某紀錄』複製程式碼

Imports System.Data

Imports System.Data.SqlClient
	 'SqlClient 連結資料庫
 '##

 '####### SQL Server 2005 #######################################

 '####### 以 Windows 驗證登入帳戶 （3種方法）#######################

 Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=(local);database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 '##

 '####### 以 SQL Server 驗證登入帳戶 （3種方法）###################

 'Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Persist Security Info=False;User ID=帳戶名稱;Password=密碼;Initial Catalog=資料庫名稱;Server=localhost"

 Dim conn As SqlConnection = New SqlConnection(str)

 conn.Open()

 '查詢資料
 Dim str1 As String = " Select * from 資料表 where name like '%jack%'"
 Dim adp1 As SqlDataAdapter = New SqlDataAdapter(str1, conn)

 '將查詢結果放到記憶體set1上的"1a "表格內
 Dim set1 As DataSet = New DataSet

 adp1.Fill(set1, "1a")

 '將記憶體的資料集合存放到視窗畫面上的DataGrid上
 GridView1.DataSource = set1.Tables("1a")
 GridView1.DataBind()

 '關閉資料庫的連結
 conn.Close()

注意
	查詢

(a). SQL查詢『某紀錄』語法

· Select * from 1a where name like ‘%jack%’
(b). 當有變數時的SQL查詢語法（C＃）

· “Select * from 1a where name like ‘%” + textBox1.text + “%’”
(c). 當有變數時的SQL查詢語法（VB.NET）

· “Select * from 1a where name like ‘%” & textBox1.text & “%’”

4. //刪除『某紀錄』複製程式碼
	 'SqlClient 連結資料庫
 '##

 '####### SQL Server 2005 #######################################

 '####### 以 Windows 驗證登入帳戶 （3種方法）#######################

 Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=(local);database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 '##

 '####### 以 SQL Server 驗證登入帳戶 （3種方法）###################

 'Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Persist Security Info=False;User ID=帳戶名稱;Password=密碼;Initial Catalog=資料庫名稱;Server=localhost"

 Dim conn As SqlConnection = New SqlConnection(str)

 conn.Open()

'刪除資料庫內的記錄

'設定刪除記錄的 SQL語法 及資料庫執行指令OleDbCommand

 Dim str1 As String = "delete * from 資料表 where name = 'jack'"

 Dim cmd As SqlCommand = New SqlCommand(str1, conn)

 '執行資料庫指令SqlCommand
 cmd.ExecuteNonQuery()

 '關閉資料庫的連結
 conn.Close()

 '顯示成功刪除記錄的訊息()

 MessageBox.Show("成績刪除一筆記錄了", "成功刪除", MessageBoxButtons.OKCancel,MessageBoxIcon.Information)

	刪除

(a). SQL刪除『某紀錄』語法

· delete * from 1a where name = ‘jack’
(b). 當有變數時的SQL刪除詢語法（C＃）

· “delete * from 1a where name = ‘” + textBox1.text + “’”
(c). 當有變數時的SQL刪除語法（VB.NET）

· “delete * from 1a where name = ‘” & textBox1.text & “’”

5. //新增『某紀錄』複製程式碼

Imports System.Data

Imports System.Data.SqlClient
	 'SqlClient 連結資料庫
 '##

 '####### SQL Server 2005 #######################################

 '####### 以 Windows 驗證登入帳戶 （3種方法）#######################

 Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=(local);database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 '##

 '####### 以 SQL Server 驗證登入帳戶 （3種方法）###################

 'Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Persist Security Info=False;User ID=帳戶名稱;Password=密碼;Initial Catalog=資料庫名稱;Server=localhost"

 Dim conn As SqlConnection = New SqlConnection(str)

 conn.Open()

'新增記錄到資料庫內

'設定新增記錄的 SQL語法 及資料庫執行指令SqlCommand
 Dim str1 As String = "Insert Into 資料表(name,chi)Values('jack',90)"

 Dim cmd As SqlCommand = New SqlCommand(str1, conn)

 '執行資料庫指令SqlCommand
 cmd.ExecuteNonQuery()

 '關閉資料庫的連結
 conn.Close()

 '顯示成功新增記錄的訊息()

 MessageBox.Show("成績新增一筆記錄了", "成功新增", MessageBoxButtons.OKCancel,MessageBoxIcon.Information)

	新增

(a). SQL新增『某紀錄』語法

· Insert Into 1a(name,chi)Values(‘jack’,90)

(b). 當有變數時的SQL新增語法（C＃）

· “Insert Into 1a(name,chi)Values ‘” + textBoxName.text + “’,” + Int32.Parse(textBoxName.text) + “)”;

(c). 當有變數時的SQL新增語法（VB.NET）

· “Insert Into 1a(name,chi)Values ‘” & textBoxName.text & “’,” & Int32.Parse(textBoxName.text) & “)”;”

6. //修改『某紀錄』複製程式碼

Imports System.Data

Imports System.Data.SqlClient
	 'SqlClient 連結資料庫
 '##

 '####### SQL Server 2005 #######################################

 '####### 以 Windows 驗證登入帳戶 （3種方法）#######################

 Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=(local);database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;Integrated Security=SSPI;"

 '##

 '####### 以 SQL Server 驗證登入帳戶 （3種方法）###################

 'Dim str As String = "Server=localhost;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Server=伺服器名稱;database=資料庫名稱;User Id=帳戶名稱;Password=密碼;"

 'Dim str As String = "Persist Security Info=False;User ID=帳戶名稱;Password=密碼;Initial Catalog=資料庫名稱;Server=localhost"

 Dim conn As SqlConnection = New SqlConnection(str)

 conn.Open()

 '修改資料庫內的記錄
 '
設定修改記錄的 SQL語法及資料庫執行指令SqlCommand
 Dim str1 As String = "Update 資料表 set name = 'jack', chi = 90 where id_no='90001'"
 Dim cmd As SqlCommand = New SqlCommand(str1, conn)

 '執行資料庫指令SqlCommand
 cmd.ExecuteNonQuery()

 '關閉資料庫的連結
 conn.Close()

 '顯示成功修改記錄的訊息()

 MessageBox.Show("成績修改一筆記錄了", "成功修改", MessageBoxButtons.OKCancel, MessageBoxIcon.Information)

	修改

(a). SQL修改『某紀錄』語法

· Update 1a set name = ‘jack’, chi = 90 where id_no=’90001’
(b). 當有變數時的SQL修改語法（C＃）

· “Update 1a set name = '" + textBoxName.Text + "', chi = " + Int32.Parse(textBoxChi.Text) + " where id_no=' " + textBoxNo.Text + "'";

B. 注意2：什麼時候要用單引號『’』，什麼時候不用加呢

	· 字串： 字串前後要加上 ‘ 單引號
 Values('" & txt_5_PrjCode.Text & "')”
· 數值：數值前後要不用加，但是所引用的textbox.text要先用Int32.Parse轉換成數值格式
Values(" & Int32.Parse (txt_5_Period.Text) & "')”
· 日期：字串前後要加上 ‘ 單引號，所引用的textbox.text要先用DateTime.Parse轉換成日期格式
Values('" & DateTime.Parse(txt_5_BeginDay.Text) & "')”

