Acesso a Bancos de Dados usando Visual Basic

Generalidades

VB fornece diversas ferramentas para criação e acesso à BD. As ferramentas principais, para isto são:

· O controle Data

· Os Data Access Objects

O controle Data fornece um meio de ter acesso a BD sem qualquer programação. O que se faz é ajustar algumas propriedades deste controle e utilizar outros controles usuais, tais como caixas de texto para exibir os campos do BD.

Os objetos Data Access Objects constituem um modelo de estrutura de objetos para acesso a BD por meio de programação tradicional. Todas as funcionalidades do controle Data estão disponíveis pelo Data Access Objects(DAO).

Data Access Objects correspondem a um conjunto de objetos, cada qual com sua biblioteca de comandos, funções e estruturas para acesso a Bancos de Dados. DAO aceita dois ambientes, chamados de WorkSpaces.

1. Microsoft Jet WorkSpaces, que contém

· Microsoft Jet DataBases, usado para bases de dados no formato .mdb

· Microsoft Jet conectado via ODBC, usado para qualquer origem de dados (DataSource) criada via ODBC

· Installable ISAM para conexão a dBase, Excel e outras bases

2. ODBC Direct WorkSpaces, que permite acesso a bases de dados por meio de conexões ODBC sem usar o Microsoft Jet Database Engine

Sempre que for necessário usar DAO deve-se referenciar a versão através do Menu Project/References ativando a CheckBox da biblioteca desejada e acionando o botão OK.

Os BD relacionais armazenam as informações em tabelas. Os dados, nas tabelas, ficam armazenados em linhas e colunas. As linhas contém peças de informação da mesma natureza, sendo similar a registros de arquivos.

O objeto de mais alto nível dentre os DAO é o DBEngine. O objeto DBEngine possui uma coleção de Workspaces. Os Workspaces funcionam como as janelas de um documento Word ou planilha Excel. Inicialmente não precisamos nos preocupar com esse objetos pois DBEngine é único e iniciaremos o estudo apenas com um Workspace aberto, o Workspace default DBEngine.Workspace(0), que pode ser omitido.

Cada um dos Workspaces possui diversas coleções, a saber

Coleção
Descrição sumária

Connections
Indicação de aonde estão os BD que serão acessado

Databases
Indicação de quais são os BD abertos ou definidos no Workspace

Users
Indicação das contas dos usuários que terão acesso a essa aplicação

Groups
Indicação dos grupos de usuários que terão acesso a essa aplicação

A coleção Databases possui diversos objetos Database e, cada qual, possui diversas coleções:

Coleção
Descrição sumária

TableDefs
Indicação de quais são as tabelas do BDs

Containers
Indicação de aspectos de histórico e segurança do BD

QueryDefs
Indicação de quais são as consultas armazenadas no BD

RecordSets
Indicação de uma tabela base ou resultado de uma consulta

Relations
Indicação de relacionamentos entre campos de tabelas do BD

A coleção TableDefs possui diversos objetos TableDef e, cada qual possui diversas propriedades:

Connect

Attributes

ConflictTable

LastUpdated

Name

RecordCount

SourceTableName

Updatable

ValidationText

ValidationRule

Replicable

KeepLocal

ReplicaFilter

Além das propriedades cada objeto TableDef contém também duas coleções:

Coleção
Descrição sumária

Fields
Indicação de quais são os campos da tabela

Indexes
Indicação de quais são os índices que facilitam o acesso à tabela

A coleção Fields possui diversos objetos Field e, cada qual possui diversas propriedades:

Collating Order

Attributes

AllowZeroLength

DataUpdatable

ForeignName

DefaultValue

OrdinalPosition

Name

Required

Size

SourceTable

Type

ValidateOnSet

Value

ValidationText

ValidationRule

OriginalValue

FieldSize

VisibleValue

A coleção Indexes possui diversos objetos Index e, cada qual possui diversas propriedades:

Clustered

Foreign

DistinctCount

IgnoreNulls

Name

Primary

Required

Unique

A coleção Relations possui diversos objetos Relation e, cada qual possui diversas propriedades:

Attributes

ForeignTable

Name

Table

PartialReplica

A coleção Containers possui diversos objetos Container e, cada qual possui diversas propriedades:

AllPermissions

Inherit

Name

Permissions

Owner

UserName

A coleção QueryDefs possui diversos objetos QueryDef e, cada qual possui diversas propriedades:

Connect

CacheSize

LastUpdated

LogMessages

Name

ReturnsRecord

ODBCTimeout

RecordsAffected

SQL

Updatable

Type

Replicable

KeepLocal

Prepare

StillExecuting

MaxRecords

Para fazer referência, nos programas VB a qualquer desses objetos é necessário declarar uma variável do tipo, da forma

Dim BD152 As Database

Dim rs As RecordSet

Dim tbl as TableDef

Dim consulta As QueryDef

Dim campo As Field

Dim indice As Index

Para obter os nomes da primeira e da segunda tabelas de um Banco de Dados BD152, por exemplo pode-se escrever

 BD152.Tabledef(0).Name e BD152.TableDefs(1).Name

ou então

Set tbl = BD152.QueryDef(1)

BD152.TabledefDefs(0).Name e tbl.Name

Para obter os nomes da primeira e da segunda consulta de um Banco de Dados BD152 pode-se escrever

BD152. Querydefs(0).Name e BD152.Querydefs(1).Name

ou então

Set consulta = DB152.QueryDefs(1)

BD152.QueryDefs(0).Name e consulta.Name

Para obter o comando SQL dessas consultas deve-se escrever:

BD152. Querydefs(0).SQL e BD152. Querydefs(1).SQL

ou então

Set consulta = DB152.QueryDef(1)

BD512.QueryDef(0).SQL e consulta.SQL

Para obter os nomes do primeiro e segundo índices da tabela tbl pode-se escrever

BD152.TableDefs(0).Indexes(0).Name e tbl.Index(1).Name

O trecho de código que se segue exibe em caixas de listas os nomes das tabelas, índices e consultas de um banco de dados

Dim tbl As TableDef

Dim idx As Index

Dim TName As String

' Processar cada tabela

 For Each tbl In DB.TableDefs

 ' Eliminar as tabelas de Sistema

 If Left(tbl.Name, 4) <> "MSys" And Left(tbl.Name, 4) <> "USys" Then

 TblList.AddItem tbl.Name

' Para cada tabela, processar os indices (dois espaços na frente)

 For Each idx In tbl.Indexes

 TblList.AddItem " " & idx.Name

 Next

 End If

 Next

Dim qry As QueryDef

' Processar cada consulta armazenada

 For Each qry In DB.QueryDefs

 QryList.AddItem qry.Name

 Next

RecordSets são objetos que representam coleções de registros de uma ou mais tabelas. Na programação de BD os RecordSets são equivalentes às variáveis da programação tradicional. Não se pode ter acesso diretamente às tabelas em BD. A única maneira de ver ou manipular registros é por meio de objetos RecordSet. Um RecordSet é composto de linhas e colunas e seu processamento usual é por linhas, uma de cada vez.

Existem três tipos de RecordSets:

· DynaSets, que são visões dos dados atualizáveis. Apenas as chaves das tuplas e os ponteiros para as tuplas são trazidos para a memória. Podem conter dados de mais de uma tabela. A sua vantagem é que a manipulação ocorre apenas nos dados que interessam e não em toda a tabela

· SnapShots, que são visões estáticas, e não atualizáveis dos dados. Todas as tuplas do RecordSet são colocadas em memória (ou em área de “swap”, em disco). Sua indicação é nos casos que se tiver que exibir e/ou imprimir dados.

· Tables, que são visões diretas das tabelas. Toda a tabela do RecordSet é trazida para a memória (ou para uma área de “swap”, em disco).

DynaSets e SnapShots, são criados por comandos SQL. O tipo mais flexível e poderoso de RecordSet é o DynaSet. Para buscas a maior rapidez vem das Tables. Contudo, as Tables exigem maiores recursos de máquina e não podem representar mais de uma tabela do BD. SnapShots são os RecordSets que menos recursos de máquina exigem.

O controle Data

Este controle, em qualquer momento, está posicionado em uma única linha do RecordSet. O controle dispõe dos seguintes recursos (métodos e botões):

· MoveFirst

· MoveLast

· MovePrevious

· MoveNext

Um controle Data tem, como propriedades importantes:

· DataBaseName, especificando o BD usado;

· RecordSource, especificando a parte do BD acessada.

Para exibir o conteúdo do BD, pode-se usar caixas de texto data-bound (ligadas a campos de um RecordSet). Nas caixas de texto a ligação é feita pelas propriedades:

· DataSource, que é o nome de controle Data de onde se vai exibir os dados;

· DataField, que é o nome de atributo no RecordSet que o controle exibe e atualiza;

O controle Data possui também os métodos:

· FindFirst, que encontra o primeiro registro que atende a um determinado critério;

· FindLast, que encontra o último registro que atende a um determinado critério;

· FindNext, que encontra o próximo registro que atende a um determinado critério;

· FindPrevious, que encontra o registro anterior que atende a um determinado critério;

Pode-se ligar duas tabelas usando componentes DataList e DataCombo. Isto é útil quando se deseja atualizar uma tabela que possui, por exemplo, o código de um ítem e o usuário tem mais familiaridade com o nome do item, que está armazenado em outra tabela. Como exemplo no Banco de Dados Biblio do Microsoft Visual Studio, os Editores de livros estão catalogados na tabela de títulos de livros por seu código. Como os usuários estão acostumados com o nome do Editor, que só aparece na tabela de Editores, para incluir um livro na tabela de títulos sabendo-se o nome do editor mas não seu código pode-se ligar as duas tabelas utilizando as propriedades RowSource, ListField e DataField.

Nos atributos da DataList ou DataCombo deve-se atualizar as seguintes propriedades:

Propriedade
Uso
Exemplo

Data Source
RecordSet que se deseja atualizar
Titles

DataField
Campo do RecordSet DataSource que se deseja atualizar
PubID

RowSource
RecordSet que vai fornecer as informações para preencher a Datalist ou DataCombo
Publishers

ListField
Campo do RecordSet RowSource que vai fornecer as informações para preencher a Datalist ou DataCombo
Name

BoundColumn
Nome do campo, no RecordSet RowSource, que vai fornecer as informações para atualizar, quando necessário, o RecordSet de DataSource, ou seja, o usuário seleciona ListField (Name) na DataList ou no DataCombo e é gravado BoundColumn (PubID) em DataSource
PubID

[image: image1.png]WA i
kA son Lorary o — - o
£ > e O I =

] & e [o & x|
oy e o S Crby e G

Alivar subcorunio
[Fvisue Basic Documertation B
Conteiido. fosice | Pesaiser | Eavortos |

Digite a palavra-chave o dessja ocalizar

DBt cortral

oackward compatbity
Pumber of visile fems.
vs. standiard ListBox control
DBt cantrol constants

The DataList and DataCormbo controls use two sources to
surmount the problem. While displaying only the name of the
publisher (from the Publishers table), the Datalist or DataCormba
control writes only the value of the PubID field to the Titles table
Through the Properties window, set the RowSource to the data
source that will supply the data to be written (the Publishers
table). Then set the DataSource property to the data source that
will be written to (the Titles table). Finally, set the DataField,
ListField, and BoundColumn properties. The figure below shows how
the two data sources (in the form of two Data controls) and the
three fields are assigned to a DataCombo control

Datepound
T— Corme B
Titles |- DataSource: Datal

PusD Bitare Pun

i3 Rowabuce. Datx2 —\—1 [Funtehers

Tie SoundCotemn PubiD)
Jes_Publied CiFi Name o

sy

In brief, the ListField property determines which field is actually
displayed by the control. In this case, it is the name of the
publisher. The BoundColumn property, on the other hand,

o

el

datarmings which fiald in the Dublichare tahla cunnlias tha actual =)
. Sde 1206 12 s pado Ox
FRiniciar || Y @ 27| Jns1..| Al | & proje.| simicr... | @rmicr.. | [ws. WERI R 107

Associação de Objetos a Fontes de Dados

A associação de objetos ao tipo Database é feita usando o comando

set nomeDB = workspace.OpenDatabase (Banco$, Exclusivo%, SomenteLeitura%, _

 Conexão$)

aonde:

Parâmetro
Descrição
Opções

Workspace
WorkSpace que contém o BD
Opcional

Banco$
Drive, diretório e nome da base de dados. Pode receber “” se Conexão% for válida

Exclusivo%
True para uso exclusivo e False (default) para uso compartilhado
Opcional

Somenteleitura%
True para uso somente como leitura e False (default) em caso contrário
Opcional

Conexão%
string contendo o tipo de base de dados. Para Access é nenhum string e para ODBC é longa lista
Opcional

Os métodos utilizáveis são os seguintes:

Objeto
Método

Database
Execute

OpenRecordSet

Close

A associação de objetos ao tipo RecordSet é feita usando o comando

set nomeRS = nomeDB.OpenRecordSet (origem$, tipo$, opções$, bloqueios$)

aonde

Parâmetro
Descrição
Opções

origem$
nome de tabela física ou comando SQL SELECT

tipo$
constante VB (DBOpenTable, DBOpenDynaSet, DBOpenSnapShot)
Opcional

opções$
constante VB (dbAppendOnly, dbSeeChanges, dbDenyWrite, dbDenyRead, dbReadOnly, dbInconsistent, dbConsistent
Opcional

bloqueios$
constante VB (dbReadOnly, dbPessimistic, dbOptimistic)
Opcional

Os métodos utilizáveis são os seguintes:

Objeto
Método

RecordSet
AddNew

Close

Delete

Edit

MoveFirst

MoveLast

MoveNext

MovePrevious

Seek

Update

FindFirst

FindLast

FindNext

FindPrevious

ADO significa ActiveX Data Objects. O controle ADO Data Control é sucessor do Data Control.

Acesso a campos em RecordSets

Os controles data-bound podem exibir os campos do registro corrente de um controle Data mas também pode-se ter acesso aos valores desses campos nas aplicações. Através dos objetos Field dos RecordSets isso pode ser feito. O acesso pode ser feito pelo nome do campo ou pela posição ordinal na tabela. Exemplo, em quatro versões:

Titulo = Data1.RecordSet.Fields(0)

Titulo = Data1.RecordSet.Fields(“Titulo”)

Titulo = Data1.RecordSet.Fields!Titulo

Titulo = Data1.RecordSet!Titulo

Duas outras propriedades interessantes dos RecordSets são:

RecordCount que retorna o número de registros no RecordSet
Count que retorna o número de campos em uma linha do RecordSet
Quando um RecordSet é criado ou atualizado (via Refresh) ele não sabe o número de registros que possui. Para que a propriedade RecordCount receba o valor atual é necessário utilizar o método MoveLast (usualmente seguido de um MoveFirst).

Acesso a registros em RecordSets e Bancos de Dados

O método Seek localiza o registro em um objeto RecordSet (do tipo Table) que satisfaça uma condição especificada e torna o registro correspondente o registro corrente do RecordSet com um índice. Portanto, para que se possa aplicar o método Seek é necessário que se verifique dentre os índices da tabela aonde se está fazendo a busca a existência de índices e qual deles empregar. A sintaxe de seu emprego é da forma

RecordSet.Seek operador chave

aonde chave é um valor a ser comparado com o campo chave do índice. É claro que se o índice contiver mais de um atributo (por exemplo índice por data e por hora) então chave deverá conter mais de uma grandeza para a comparação. O operador pode ser =, >, <. >=, <= e deve aparecer entre aspas duplas. Caso o método Seek não encontre um registro que satisfaça à comparação então a propriedade do NoMatch RecordSet recebe o valor True.

Exemplo:

Compromisos.Index = “IdxAgenda01”
‘Identificação do índice

Compromissos.Seek “=”, cboDatas.Text, _

 CboHoras.Text, _

 TxtTitulo.Text

If Compromissos.NoMatch Then

MsgBox “compromisso não cadastrado”, 64, “Consulta de dados”

O tratamento de inclusões de registros em Bancos de Dados deve ser feito com a seguinte seqüência:

· Comando Recordset.AddNew (cria um registro no “buffer”)

· Atribuição de valores a cada um dos campos do registro criado

· Inclusão no Bancos de Dados pelo comando RecordSet.Update

O tratamento de exclusões de registros de Bancos de Dados deve ser feito com a seguinte seqüência:

· Comando Recordset.Seek (localiza o registro e o coloca no “buffer”)

· Exclusão do Bancos de Dados pelo comando RecordSet.Delete

O tratamento de atualização de registros em Bancos de Dados deve ser feito com a seguinte seqüência:

· Comando Recordset.Seek (localiza o registro e o coloca no “buffer”)

· Atribuição de novos valores a cada um dos campos do registro criado

· Atualização do Bancos de Dados pelo comando RecordSet.Update

 Vbdb.doc

1
10

