ASP.NET於SQL Server之Web網頁資料庫存取關鍵程式碼
（以DataReader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

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"

 '建立command物件

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

 Dim dreader As OleDbDataReader

 dreader = cmd.ExecuteReader()

 '印出欄位名稱：方法要先取得 GetSchemaTable（是一個表格）

 '第1欄名稱：dtsch.Rows(0)(0).ToString()

 '第2欄名稱：dtsch.Rows(1)(0).ToString()

 '第3欄名稱：dtsch.Rows(2)(0).ToString()

 Dim dtsch As DataTable = dreader.GetSchemaTable

 TextBox1.Text = dtsch.Rows(1)(0).ToString() & vbTab & dtsch.Rows(2)(0).ToString() & vbTab & dtsch.Rows(4)(0).ToString() & vbNewLine

 '使用DataReader取出串流資料，迴圈讀取資料表的每一筆記錄

 Do While dreader.Read()

 TextBox1.Text &= dreader.Item("供應商") & vbTab & dreader.Item("連絡人") & vbTab & dreader.Item("地址") & vbNewLine

 Loop

 '關閉資料庫的連結，以及DataReader物件

 conn.Close()

 dreader.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'"
 '建立command物件

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

 Dim dreader As OleDbDataReader

 dreader = cmd.ExecuteReader()

 '印出欄位名稱：方法要先取得 GetSchemaTable（是一個表格）

 '第1欄名稱：dtsch.Rows(0)(0).ToString()

 '第2欄名稱：dtsch.Rows(1)(0).ToString()

 '第3欄名稱：dtsch.Rows(2)(0).ToString()

 Dim dtsch As DataTable = dreader.GetSchemaTable

 TextBox1.Text = dtsch.Rows(1)(0).ToString() & vbTab & dtsch.Rows(2)(0).ToString() & vbTab & dtsch.Rows(4)(0).ToString() & vbNewLine

 '使用DataReader取出串流資料，迴圈讀取資料表的每一筆記錄

 Do While dreader.Read()

 TextBox1.Text &= dreader.Item("供應商") & vbTab & dreader.Item("連絡人") & vbTab & dreader.Item("地址") & vbNewLine

 Loop

 '關閉資料庫的連結，以及DataReader物件

 conn.Close()

 dreader.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%'"
 '建立command物件

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

 Dim dreader As OleDbDataReader

 dreader = cmd.ExecuteReader()

 '印出欄位名稱：方法要先取得 GetSchemaTable（是一個表格）

 '第1欄名稱：dtsch.Rows(0)(0).ToString()

 '第2欄名稱：dtsch.Rows(1)(0).ToString()

 '第3欄名稱：dtsch.Rows(2)(0).ToString()

 Dim dtsch As DataTable = dreader.GetSchemaTable

 TextBox1.Text = dtsch.Rows(1)(0).ToString() & vbTab & dtsch.Rows(2)(0).ToString() & vbTab & dtsch.Rows(4)(0).ToString() & vbNewLine

 '使用DataReader取出串流資料，迴圈讀取資料表的每一筆記錄

 Do While dreader.Read()

 TextBox1.Text &= dreader.Item("供應商") & vbTab & dreader.Item("連絡人") & vbTab & dreader.Item("地址") & vbNewLine

 Loop

 '關閉資料庫的連結，以及DataReader物件

 conn.Close()

 dreader.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 & “%’”

