

Visual Basic® 6
Database
Programming Bible

Visual Basic® 6 Database Programming Bible

Wayne S. Freeze

IDG Books Worldwide, Inc.
An International Data Group Company

Foster City, CA ♦ Chicago, IL ♦ Indianapolis, IN ♦ New York, NY

Visual Basic® 6 Database Programming Bible

Published by

IDG Books Worldwide, Inc.

An International Data Group Company

919 E. Hillsdale Blvd., Suite 400

Foster City, CA 94404

www.idgbooks.com (IDG Books Worldwide Web site)

Copyright © 2000 IDG Books Worldwide, Inc. All rights reserved. No part of this book, including interior design, cover design, and icons, may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording, or otherwise) without the prior written permission of the publisher.

ISBN: 0-7645-4728-3

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

1O/TR/QY/QQ/FC

Distributed in the United States by IDG Books Worldwide, Inc.

Distributed by CDG Books Canada Inc. for Canada; by Transworld Publishers Limited in the United Kingdom; by IDG Norge Books for Norway; by IDG Sweden Books for Sweden; by IDG Books Australia Publishing Corporation Pty. Ltd. for Australia and New Zealand; by TransQuest Publishers Pte Ltd. for Singapore, Malaysia, Thailand, Indonesia, and Hong Kong; by Gotop Information Inc. for Taiwan; by ICG Muse, Inc. for Japan; by Intersoft for South Africa; by Eyrolles for France; by International Thomson Publishing for Germany, Austria, and Switzerland; by Distribuidora Cuspide for Argentina; by LR International for Brazil; by Galileo Libros for Chile; by Ediciones ZETA S.C.R. Ltda. for Peru; by WS Computer Publishing Corporation, Inc., for the Philippines; by Contemporanea de Ediciones for Venezuela; by Express Computer Distributors for the Caribbean and West Indies; by Micronesia Media Distributor, Inc. for Micronesia; by Chips Computadoras S.A. de C.V. for Mexico; by Editorial Norma de Panama S.A. for Panama; by American Bookshops for Finland.

For general information on IDG Books Worldwide's books in the U.S., please call our Consumer Customer Service department at 800-762-2974. For reseller information, including discounts and premium sales, please call our Reseller Customer Service department at 800-434-3422.

For information on where to purchase IDG Books Worldwide's books outside the U.S., please contact our International Sales department at 317-596-5530 or fax 317-572-4002.

For consumer information on foreign language translations, please contact our Customer Service department at 800-434-3422, fax 317-572-4002, or e-mail rights@idgbooks.com.

For information on licensing foreign or domestic rights, please phone +1-650-653-7098.

For sales inquiries and special prices for bulk quantities, please contact our Order Services department at 800-434-3422 or write to the address above.

For information on using IDG Books Worldwide's books in the classroom or for ordering examination copies, please contact our Educational Sales department at 800-434-2086 or fax 317-572-4005.

For press review copies, author interviews, or other publicity information, please contact our Public Relations department at 650-653-7000 or fax 650-653-7500.

For authorization to photocopy items for corporate, personal, or educational use, please contact Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, or fax 978-750-4470.

Library of Congress Cataloging-in-Publication Data
Freeze, Wayne S.

Visual Basic 6 Database programming bible /
Wayne S. Freeze.

p. cm.

ISBN 0-7645-4728-3 (alk. paper)

1. Web databases. 2. Client/server computing.

3. Microsoft Visual BASIC. I. Title.

QA76.9.W43 f74 2000

005.75'8--dc21

00-058197

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK. THE PUBLISHER AND AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THERE ARE NO WARRANTIES WHICH EXTEND BEYOND THE DESCRIPTIONS CONTAINED IN THIS PARAGRAPH. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ACCURACY AND COMPLETENESS OF THE INFORMATION PROVIDED HEREIN AND THE OPINIONS STATED HEREIN ARE NOT GUARANTEED OR WARRANTED TO PRODUCE ANY PARTICULAR RESULTS, AND THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY INDIVIDUAL. NEITHER THE PUBLISHER NOR AUTHOR SHALL BE LIABLE FOR ANY LOSS OF PROFIT OR ANY OTHER COMMERCIAL DAMAGES, INCLUDING BUT NOT LIMITED TO SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR OTHER DAMAGES.

Trademarks: All brand names and product names used in this book are trade names, service marks, trademarks, or registered trademarks of their respective owners. IDG Books Worldwide is not associated with any product or vendor mentioned in this book.

is a registered trademark under exclusive license to IDG Books Worldwide, Inc., from International Data Group, Inc.

ABOUT IDG BOOKS WORLDWIDE

Welcome to the world of IDG Books Worldwide.

IDG Books Worldwide, Inc., is a subsidiary of International Data Group, the world's largest publisher of computer-related information and the leading global provider of information services on information technology. IDG was founded more than 30 years ago by Patrick J. McGovern and now employs more than 9,000 people worldwide. IDG publishes more than 290 computer publications in over 75 countries. More than 90 million people read one or more IDG publications each month.

Launched in 1990, IDG Books Worldwide is today the #1 publisher of best-selling computer books in the United States. We are proud to have received eight awards from the Computer Press Association in recognition of editorial excellence and three from Computer Currents' First Annual Readers' Choice Awards. Our best-selling ...*For Dummies*[®] series has more than 50 million copies in print with translations in 31 languages. IDG Books Worldwide, through a joint venture with IDG's Hi-Tech Beijing, became the first U.S. publisher to publish a computer book in the People's Republic of China. In record time, IDG Books Worldwide has become the first choice for millions of readers around the world who want to learn how to better manage their businesses.

Our mission is simple: Every one of our books is designed to bring extra value and skill-building instructions to the reader. Our books are written by experts who understand and care about our readers. The knowledge base of our editorial staff comes from years of experience in publishing, education, and journalism — experience we use to produce books to carry us into the new millennium. In short, we care about books, so we attract the best people. We devote special attention to details such as audience, interior design, use of icons, and illustrations. And because we use an efficient process of authoring, editing, and desktop publishing our books electronically, we can spend more time ensuring superior content and less time on the technicalities of making books.

You can count on our commitment to deliver high-quality books at competitive prices on topics you want to read about. At IDG Books Worldwide, we continue in the IDG tradition of delivering quality for more than 30 years. You'll find no better book on a subject than one from IDG Books Worldwide.

John Kilcullen
Chairman and CEO
IDG Books Worldwide, Inc.

*Eighth Annual
Computer Press
Awards* 1992

*Ninth Annual
Computer Press
Awards* 1993

*Tenth Annual
Computer Press
Awards* 1994

*Eleventh Annual
Computer Press
Awards* 1995

IDG is the world's leading IT media, research and exposition company. Founded in 1964, IDG had 1997 revenues of \$2.05 billion and has more than 9,000 employees worldwide. IDG offers the widest range of media options that reach IT buyers in 75 countries representing 95% of worldwide IT spending. IDG's diverse product and services portfolio spans six key areas including print publishing, online publishing, expositions and conferences, market research, education and training, and global marketing services. More than 90 million people read one or more of IDG's 290 magazines and newspapers, including IDG's leading global brands — Computerworld, PC World, Network World, Macworld and the Channel World family of publications. IDG Books Worldwide is one of the fastest-growing computer book publishers in the world, with more than 700 titles in 36 languages. The "...*For Dummies*[®]" series alone has more than 50 million copies in print. IDG offers online users the largest network of technology-specific Web sites around the world through IDG.net (<http://www.idg.net>), which comprises more than 225 targeted Web sites in 55 countries worldwide. International Data Corporation (IDC) is the world's largest provider of information technology data, analysis and consulting, with research centers in over 41 countries and more than 400 research analysts worldwide. IDG World Expo is a leading producer of more than 168 globally branded conferences and expositions in 35 countries including E3 (Electronic Entertainment Expo), Macworld Expo, ComNet, Windows World Expo, ICE (Internet Commerce Expo), Agenda, DEMO, and Spotlight. IDG's training subsidiary, ExecuTrain, is the world's largest computer training company, with more than 230 locations worldwide and 785 training courses. IDG Marketing Services helps industry-leading IT companies build international brand recognition by developing global integrated marketing programs via IDG's print, online and exposition products worldwide. Further information about the company can be found at www.idg.com.

1/26/00

Credits

Acquisitions Editor

Greg Croy

Project Editors

Brian MacDonald

Valerie Perry

Technical Editor

Allen Wyatt

Copy Editors

Gabrielle Chosney

Kevin Kent

Proof Editor

Neil Romanosky

Project Coordinators

Danette Nurse

Louigene A. Santos

Graphics and Production Specialist

Booklayers.com

Quality Control Technician

Dina F Quan

Media Development Specialist

Travis Silvers

Permissions Editor

Jessica Montgomery

Media Development Coordinator

Marisa Pearman

Permissions Editor

Jessica Montgomery

Media Development Manager

Stephen Noetzel

Proofreading and Indexing

York Production Services

Cover Illustration

Joanne Vuong

About the Author

Wayne S. Freeze is a full-time author and computer technology consultant. He has written nine different books on Visual Basic and SQL Server since he began his career three years ago.

He lives in Beltsville, Maryland, with his lovely wife, Jill, and their wonderful children, Christopher, age six, and Samantha, age five. Jill is a well-respected writer and Microsoft beta tester, specializing in Microsoft Office, Internet Explorer, and Windows. Chris is perhaps the youngest person to beta test software for Microsoft, having tested both Windows 98 and Microsoft Millennium, among other products, in his short career. Sam, on the other hand, loves to sit on Wayne's lap, and one day hopes to write books just like her mom and dad.

Together, they live in a house full of animals, including a golden retriever named Lady Kokomo and four cats named Pixel, Terry, Cali, and Dusty. Wayne also has a pet stingray named Raymond, after his father-in-law. Raymond loves to eat worms from Wayne's hand (the stingray, that is, not his father-in-law).

Wayne maintains a Web site at www.JustPC.com that contains information about the various books he and his wife have written. Please take the time to visit their Web site and sign their guest book.

This book is dedicated to the newest member of my family, Dusty.

Preface

With respect to the development of database applications, Visual Basic is the language of choice for programmers all over the world. There are many reasons they choose Visual Basic: one, it is easy to learn how to use; two, you can build complex applications faster in Visual Basic than in any other programming language; and three, Visual Basic programs are easy to debug. In addition, there is a lot of specialized support built into Visual Basic for developing database applications. Not only can you develop traditional, forms-oriented database applications using Visual Basic, you can also use it to develop backend database programs for your Web server that are far more efficient than traditional PERL scripts or Active Server Pages.

Most of the Visual Basic books on the market today, however, downplay these database aspects in favor of all of the other neat features built into the language. While calling API functions from Visual Basic and developing Add-ins for the IDE can be useful topics, I cover far more database-oriented material than you would find in a typical Visual Basic programming book by focusing strictly on database programming aspects. You'll benefit from the more focused coverage, because you'll learn about the database features that you need to know and which will make you a more productive database programmer.

Who Should Read This Book

If you read the back cover, you'll find that this book is aimed at beginning to advanced readers. That's quite a challenge. I don't want to bore advanced programmers, who may want to learn those dirty tricks that would make their applications more efficient, yet I don't want to lose novice database programmers who could benefit from those same tricks.

I'm going to assume that everyone reading this book is familiar with how to create and debug a Visual Basic program — not just the simple “Hello World” variety, but one that had so much code, for instance, it didn't work the first time you tried to compile and run it. I'll introduce you to any other information you'll need beyond this level.

Advanced readers may benefit from some of the more introductory material, because I often use nontraditional ways of doing things. (I'm known as The Lazy Programmer, because I try to take advantage of every shortcut available to me, as long as it saves me work in the long run.) After this initial review, advanced readers can then dig into why they should be using both the COM+ Transaction Server and the Microsoft Message Queues with their IIS Application-based application.

What This Book Covers

This book is designed to be the only combination reference and tutorial you will need for building Visual Basic database applications. To accomplish that, this book covers the following database systems:

- ◆ Microsoft SQL Server 7
- ◆ Microsoft Jet 3.51/4.0
- ◆ Oracle 8i

Because much of the material you need to know about database programming is common to all three database servers, I have presented it first, in the following list of topics:

- ◆ Database Programming Fundamentals
- ◆ ActiveX Data Objects (ADO)
- ◆ ActiveX Data Object Extensions (ADOX)
- ◆ Traditional client/server applications
- ◆ IIS Applications
- ◆ Bound controls
- ◆ Stored procedures
- ◆ COM+ Transaction Server
- ◆ Microsoft Message Queues
- ◆ XML

Once I finish covering the common material, I'll focus on each individual database server to give you the specific knowledge you need to build efficient database applications. For each of the database servers, I'll cover these topics:

- ◆ Database server tools and utilities
- ◆ Useful SQL language extensions
- ◆ ADO considerations
- ◆ Unique data types and their Visual Basic equivalents
- ◆ Security mechanisms
- ◆ Creating stored procedures
- ◆ Performance considerations

The accompanying CD-ROM contains all of the sample programs found in this book, plus a sample database that you can use to test these programs. It's my belief that the best way to learn programming is to study as many programs as possible. Since the complete sample programs are on disk, you can load them, try them out, and modify them to see how they work, and hopefully incorporate the same techniques into your own applications.

What This Book Doesn't Cover

This book will not teach you the fundamentals of Visual Basic programming. If you don't know what a `For Next` loop or a `Function` is, run to the nearest bookstore and get a copy of *Visual Basic 6 for Dummies* by Wallace Wang. When you finish that book and understand the material in it, you'll be ready for this book.

While this book includes a primer on relational database concepts and the SQL language, I suggest that you read *SQL for Dummies* by Allen G. Taylor for a more in-depth coverage of SQL and relational databases. You may also want to check out *Microsoft SQL Server 7 for Dummies* by Anthony T. Mann and *Oracle 8i for Dummies* by Carol McCullough for more information about the specific database servers covered in this book.

Another thing to consider is that the emphasis in this book is on database programming. While this is a fairly broad topic, there are many things you might want to include in your programs that I might not cover, such as how to construct help files, how to use resource files to solve localization issues, and how to send e-mail messages using MAPI. You might check out the *Visual Basic 6 Bible* by Eric A. Smith, Valor Whisler, and Hank Marquis, or some of my other Visual Basic books. You can find a complete list of books that I have written at www.JustPC.com.

Hardware and Software Requirements

I wrote this book using two computers: one (called Mycroft) for running Visual Basic, and another (known as Athena) to run my database servers plus the COM+ Transaction Server. Mycroft is a Gateway 9100 laptop with a Pentium 200 processor and 64MB of main memory, along with Windows 98 Second Edition, Visual Basic 6 Enterprise Edition, Office 2000, and the SQL Server 7 utilities. I also installed ADO version 2.5 on my development machine from the Platform SDK. You can download the parts of the Platform SDK from <http://msdn.microsoft.com>. Just go to the Downloads section and follow the directions to download the Platform SDK installation program.

The database server is also Gateway computer with a Pentium 120 processor and 80MB of main memory, running Windows 2000 Server. Obviously, SQL Server 7 and Oracle 8i were installed, plus the Internet Information Server (IIS), Microsoft Message Queues, and COM+ Transaction Server. Just for fun, I also installed Office 2000 and Visual Basic 6 on this machine. The two computers were connected using a 10 MHz Ethernet LAN. The combination was a lot slower than I would have liked, even after I spent a lot of time retuning the system for optimal performance.

Running a database server isn't a trivial task, especially if you want to run it on Windows 2000 Server. Windows 2000 needs a lot of memory in order to have an acceptable level of performance. I recommend a minimum of 256MB of memory for Windows 2000 Server, though you could get by with 128MB of memory if you wanted to run Windows NT 4 Server. If possible, you should have a minimum of a 400MHz Pentium processor, though you could get by with less if your server isn't heavily loaded.

While it's possible to run your database and Visual Basic on one machine, you'll be happier if you can dedicate one machine to SQL Server and use a second for your programming. If you do choose to use a single machine, you should have a lot of memory, especially if you are running Windows 2000 server. You should also try to invest in a dual processor system with relatively fast SCSI disk drives.

Visit My Web Site

I maintain a Web site at <http://www.JustPC.com> with additional information about the books that my wife and I have written. Each book has its own Web page, on which I answer frequently asked questions and point you to other resources you may find interesting. If you get a chance to stop by, please sign my guest book to let me know you were there.

You're also welcome to send me e-mail at WFreeze@JustPC.com. Let me know what you liked about the book and what you didn't. I've made friends with readers from all over the world by doing this. However, please understand that I make my living from writing, so asking me to be your unpaid consultant isn't fair to you or me. I know what it is like to have a critical project and not be able to get the answers I need in a hurry. If I can help, I will. However, my priorities are my family, my current book (though my editors may think it should have a higher priority), my readers, my Web site, and then everyone else. So don't be surprised if you send me a note, and a few weeks (or even months) later you hear from me. Writing a book such as this one takes a considerable amount of time, and many things, like sleeping, eating somewhere other than my desk, and answering e-mail, are often put off until after the book is finished.

Now don't be afraid to send me e-mail. I enjoy reading every note I get and I do read every single note. I've always enjoyed teaching people how to do things, and writing a book allows me to teach more people than I've ever had the opportunity to do before. Unfortunately, I miss the feedback that you get from teaching someone in person. E-mail is my link to you. So while I can't meet everyone in person, hearing from you via e-mail is the next best thing.

Acknowledgments

Sometimes, being a writer can be the pits. The hours are long, the editors are demanding, and you never seem to have time for your family and friends. Everyone believes that you work a few hours each morning if you feel like it, and then have the rest of the day to play. What a laugh! As I write this, my children have been asleep for about eight hours, and they'll be getting up shortly to leave for school. My wife has been asleep for a few hours now, and the only one awake, beside myself, is my cat Pixel, who has walked across my keyboard three times while I've tried to write this paragraph. I wish she would go to sleep, too. On the other hand, writing is sometimes its own reward. I enjoy solving problems and teaching others how to do things. Writing allows me to do both, without the day-to-day headaches that arise as a manager in a large computer center.

So while the rest of the world believes that writing is only a part-time job, I'd like to acknowledge a few other people who believe otherwise.

My agent, Laura Belt, really earns her commissions. She does her best to ensure that I have money for the things that most writers don't have, like electricity to run my computer and a roof over my head. Now if I could only afford something to eat.

My acquisitions editor, John Osborn, challenged me to do this project with an impossibly tight schedule, and in a weak moment, I agreed. However, before I had a chance to really get started on this book, he left for greener pastures. I'm now working with Greg Croy, who has been keeping me both challenged and busy.

Shaun, Elwyn, Rick, Ariane, Dr. Bob, Veronica, Scott, Randy, Vikki, Bob K., and Ian, are but a few of my friends that I haven't seen in months. I promise to call real soon. Really. Okay, maybe after I finish the next book. That is, except for Rick. I may need to stop by and pick your brain and your closet.

Bucky and Goose, my wife's parents. I don't think I could ask for a better set of in-laws. See y'all in a couple of days for the big party.

I want to thank my mom and dad for their support, even though they think I need a haircut. It seems like I never get to see my mother and father as often as I wish. I hope that changes in the future, since they are both very special people to me.

If you read this book carefully, you will find occasional references to Christopher, Samantha, and Jill. Chris, who is six, knows more about computers than some well-paid people I used to work with and has beta tested more software on his computer than most adults I know. While Samantha is only five, she already wants her own laptop computer so she can write books like her mommy and daddy.

My lovely wife, Jill, is a very respected writer and beta tester in her own right, having written books on Microsoft Office, Internet Explorer, and Windows. Jill, if you believe in yourself, anything is possible! I love you!

Contents at a Glance

Preface	ix
Acknowledgments	xv
Part I: Database Programming Fundamentals	1
Chapter 1: Basic Concepts	3
Chapter 2: The Relational Database Model	19
Chapter 3: Designing a Relational Database	31
Chapter 4: SQL Statement Primer	49
Chapter 5: Introducing Visual Basic	77
Chapter 6: Accessing Databases from Visual Basic	89
Part II: Beginning Database Programming	103
Chapter 7: Codeless Database Programming	105
Chapter 8: More About Bound Controls	119
Chapter 9: Programming with Data Environments	141
Chapter 10: Building Reports with the Microsoft Data Report Designer	169
Part III: Hardcore ADO	199
Chapter 11: The ADO Object Model	201
Chapter 12: Connecting to a database	211
Chapter 13: Using Commands and Stored Procedures	235
Chapter 14: Working with Recordsets — Part I	265
Chapter 15: Working with Recordsets — Part II	299
Working with Recordsets — Part III	327
Part IV: COM+ Transactions and Message Queues	347
Chapter 17: Building Your Own Bound Controls	349
Chapter 18: Using COM+ Transactions	369
Chapter 19: Using Message Queues	399
Part V: The Impact of XML	431
Chapter 20: Introducing XML	433
Chapter 21: The Document Object Model	455
Chapter 22: Integrating XML with Internet Information Server Applications	483

Part VI: SQL Server	505
Chapter 23: Overview of SQL Server	507
Chapter 24: Creating Database Objects with SQL Server	523
Chapter 25: Creating Stored Procedures with SQL Server	557
Part VII: Oracle 8i	579
Chapter 26: Overview of Oracle8i	581
Chapter 27: Creating Database Objects with Oracle8i	599
Chapter 28: Creating Stored Procedures with Oracle8i	627
Part VIII: Microsoft Jet	647
Chapter 29: Overview of Microsoft Jet	649
Chapter 30: Creating Database Objects with Microsoft Jet	663
Appendix: CD-ROM Installation Instructions	679
Index	709
End Users License	729
CD-ROM Installation Instructions	733

Contents

Preface ix
Acknowledgments xv

Part I: Database Programming Fundamentals 1

Chapter 1: Basic Concepts 3
 Why Use a Database? 3
 Storing information 3
 Concurrency 5
 Securing your data 6
 Performing backups and using transaction logs 6
 A database is the answer 7
 Database Architecture 8
 Servers and clients 8
 Database servers and database clients 9
 Types of Databases 11
 Hierarchical databases 11
 Networked databases 11
 Indexed databases 13
 Relational databases 13
 Common Databases 14
 SQL Server 7.0 14
 Microsoft Jet 3.5/4.0 15
 Oracle 8i 15

Chapter 2: The Relational Database Model 19
 Introducing the Structured Query Language 19
 Relational history 19
 Business benefits of a relational database 23
 Parts of a Relational Database 24
 Tables and rows of data 24
 Columns and data types 24
 Indexes and keys 25
 Views 27
 Normalization 27

Chapter 3: Designing a Relational Database	31
Overview of the Design Process	31
Stating the Problem	32
Brainstorming	33
Brainstorming Toy Collector	33
Reviewing the results	34
Mapping the results to data types	36
Modeling Entities and Relationships	37
Entity/relationship modeling	37
Identifying entities and attributes	38
Identifying Relationships	44
Drawing the E/R model	45
Building the Database	46
Chapter 4: SQL Statement Primer	49
Using SQL Statements	49
SQL statements	49
SQL data types	50
Testing SQL statements	53
The Select statement	53
Simple Select statements	54
Selecting a subset of a table	56
Sorting results	59
Using multiple tables	60
Nested queries	62
Using functions	63
Inserting Rows into a Table	64
A simple Insert statement	65
Deleting Rows from a Table	67
A Sample Delete Statement	67
Updating Rows in a Table	68
A Sample Update Statement	69
The Create Table Statement	70
The Create Index Statement	71
A Sample Create Index Statement	72
The Create View Statement	72
Chapter 5: Introducing Visual Basic	77
Why Use Visual Basic?	77
Basic history	77
Database integration	80
Visual Basic Editions	82
Learning Edition	83
Professional Edition	83
Enterprise Edition	84
Other Variations	84

Types of Visual Basic Programs	85
Standard EXEs	85
ActiveX DLLs/Controls/EXEs	86
IIS Applications	87
DHTML Applications	87
Chapter 6: Accessing Databases from Visual Basic	89
Microsoft Database Programming APIs	89
ODBC	90
ODBC architecture	90
Drawbacks to ODBC	91
Database Access Objects (DAO)	91
Remote Database Objects (RDO)	92
OLE DB	92
Data providers	92
Data consumers	93
ActiveX Data Objects (ADO)	93
OLE DB providers	93
Custom OLE DB providers	94
Visual Basic Database Tools	94
Data Environment Designer	95
Data View Window	96
Database Designer	97
SQL Editor	98
T-SQL Debugger	98
Query Designer	99
Data Reporter Designer	100
UserConnection Designer	100

Part II: Beginning Database Programming

103

Chapter 7: Codeless Database Programming	105
Data Binding	105
What is data binding?	105
How does data binding work?	106
Connecting to the database	106
Intrinsic bound controls	107
ActiveX bound controls	107
Building the Codeless Program	108
Preparing your project	108
Configuring the ADO Data Control	109
Adding bound controls	113
Testing your program	114
Finishing your program	114

Chapter 8: More About Bound Controls	119
Bound Controls Revisited	119
Key properties	119
Key methods	119
Key events	120
Data validation	121
Formatting data	125
Using the Picture and Image Controls	127
Using the Masked Edit Control	127
Key properties	128
Creating an input mask	129
Prompting the user	130
Database considerations	131
Using the DateTimePicker Control	131
Key properties	131
Choosing a user interface	134
Using the DataCombo Control	135
Key properties	135
Key methods	136
Configuring the control	137
Selecting from a list	137
Translating a value	137
Chapter 9: Programming with Data Environments	141
The Data Environment Designer	141
Enabling the Data Environment Designer	142
Exploring the Data Environment Designer	142
Data Environment building blocks	144
Connecting to Your Database	145
Setting Connection properties	146
Selecting an OLE DB provider	146
Entering connection information	146
Creating Commands with the Designer	147
Adding a command	148
Setting general command properties	148
Setting parameters	149
Setting advanced properties	151
Saving the Command	153
Adding a Child Command	154
Inserting a stored procedure	157
Building Programs with the Designer	158
Drawing controls	158
Setting options	160

Data Environment RunTime Object Model	161
DataEnvironment properties	161
DataEnvironment methods	162
Data Environment events	163
Viewing Databases with the Data View Window	163
Configuring the Data View Window	164
Working with database diagrams	164
Working with tables	165
Working with views	166
Working with stored procedures	167
Chapter 10: Building Reports with the Microsoft Data Report Designer	169
Introducing the Microsoft Data Report	169
Using the Data Report Designer	170
Getting your data	170
Building a data report's structure	170
Placing controls on your report	172
Programming Your Report	176
Previewing a report	176
Printing a Report	177
Exporting reports	178
Tracking asynchronous activity	179
The Data Report object model	179
DataReport properties	179
DataReport methods	181
Key DataReport events	182
Controls collection properties	184
ExportFormat object properties	184
ExportFormats collection properties	184
ExportFormats collection methods	185
RptError object properties	187
RptFunction control properties	187
RptImage control properties	189
RptLabel control properties	190
RptLine control properties	192
RptShape control properties	193
RptTextBox control properties	194
Section object properties	195
Sections collection properties	195

Part III: Hardcore ADO

199

Chapter 11: The ADO Object Model	201
Introducing ActiveX Data Objects 2.5	201
The ADO object model	201
New in ADO 2.5	203
Introducing ActiveX Data Objects Extensions	204
Basic ADO Programming	207
Connecting to the data source	207
Executing a command	207
Playing with Recordsets	208
Chapter 12: Connecting to a database	211
The Connection Object	211
Connection object properties	211
Connection object methods	214
Connection object events	217
The Error Object	223
Error object properties	223
The Errors Collection	223
Errors collection properties	224
Errors collection methods	224
Connecting To Database Server	225
Connection strings	225
Opening a connection	227
Closing a connection	231
Analyzing Errors	231
Watching connection activity	232
Chapter 13: Using Commands and Stored Procedures	235
Introducing the ADO Command Object	235
The Command Object	236
Command object properties	236
Command object methods	238
The Parameter Object	240
Parameter object properties	240
Parameter object methods	245
The Parameters Collection	245
Parameters collection properties	245
Parameters collection methods	245
Running SQL Statements	246
Running a simple command	246
Returning a Recordset	248
Running with parameters	250

Stored Procedures	251
Advantages of stored procedures	251
Stored procedures and the Data View Window	253
Creating a Data Link	253
Creating a stored procedure	254
Debugging stored procedures	256
Calling a stored procedure	261
Chapter 14: Working with Recordsets—Part I	265
The Recordset Object	265
Recordset object properties	266
Recordset object methods,	272
Recordset object events	283
Before Opening a Recordset	289
Locking considerations	289
Choosing a cursor type	292
Picking a cursor location	293
Opening a Recordset	294
Using Source strings	294
Using Command objects	295
Chapter 15: Working with Recordsets—Part II	299
More About Recordsets	299
The Field Object	299
Field object properties	300
Field object methods	304
The Fields Collection	305
Fields collection properties	305
Fields collection methods	306
Moving Around a Recordset	307
The Recordset Movement Demo program	307
Moving sequentially	309
Moving randomly	312
Searching, Sorting, and Filtering	314
Finding a row	315
Sorting rows	316
Filtering rows	317
Collecting recordset information	318
Getting Information From Fields	320
Binding a field to a control	320
Accessing field values	320
Working with large values	321

Chapter 16: Working with Recordsets—Part III	327
Updating Recordsets	327
Updating an existing record	329
Adding a new record	331
Deleting an existing record	332
Performing batch updates	333
Making Transactions	335
Why do I need transactions?	335
ADO and transactions	336
Working with Disconnected Recordsets	338
Making a recordset local	339
Working with Other Recordset Functions	342
Cloning a recordset	342
Resyncing and requerying a recordset	342
Returning multiple recordsets	342
Alternate ways to get data	343
Setting the cache size	344

Part IV: COM+ Transactions and Message Queues 347

Chapter 17: Building Your Own Bound Controls	349
Introducing Data Sources and Consumers	349
Data sources	350
Data consumers	350
A Brief Introduction to COM Components	351
What is a COM component?	351
Using class modules	351
Persistable objects	352
Class module properties	353
Class module property routines	354
Class module events	354
The PropertyBag object	355
Building a Data Source	356
Module-level declarations	357
Binding data	357
Moving through the recordset	359
Exporting recordset information	359
Using the DataSpinner control	360
Building a Data Consumer	360
Exposing properties	361
Setting property attributes	362
Persisting properties	364
Pulling It All Together	366

Chapter 18: Using COM+ Transactions	369
A Brief Overview of COM+	369
Multi-tier applications	369
Transaction Servers	371
COM+ applications	372
The COM+ transaction server	373
The object context	373
The Component Services utility	373
Introducing COM+ Transactions	374
The ACID test	375
Class module properties for transactions	376
TheObjectContext object	377
ObjectContext object properties	378
ObjectContext object methods	378
Constructing a COM+ Transaction	380
Holding type information	380
Accessing the database with transactions	384
Building a simple test program	392
Chapter 19: Using Message Queues	399
How Message Queuing Works	399
Synchronous processing	399
Asynchronous processing	400
Benefits of message queuing	401
Microsoft Message Queuing	404
Requests and responses	404
Types of queues	404
Public and private queues	405
Message queuing and COM+ transactions	406
Message Queuing Object Model	406
The MSMQQueueInfo Object	408
MSMQQueueInfo object properties	408
MSMQQueueInfo object methods	409
The MSMQQueue Object	410
MSMQQueue object properties	411
MSMQQueue object methods	411
The MSMQMessage Object	414
MSMQMessage object properties	415
MSMQMessage object methods	418
MSMQEvent object events	418
Accessing Message Queues	419
Building the client program	420
Building the server program	424
Viewing Message Queue Information	427

Part V: The Impact of XML**431**

Chapter 20: Introducing XML	433
Documenting Information	433
Tagging information	433
A Simple XML document	435
XML attributes	438
Writing XML Documents	439
Creating an XML document	439
Identifying XML elements	439
Creating XSL Style Sheets	440
Other XML tools	446
Working with XML and ADO	446
Creating an XML File with ADO	447
Looking at the XML file	447
Understanding the Benefits of Using XML	449
Data interchange	449
Separating content from formatting	451
Vendor independence	452
Industry acceptance	452
Chapter 21: The Document Object Model	455
The Document Object Model	455
Document hierarchy	456
Other objects	458
The XMLDOMNode Object	458
XMLDOMNode object properties	458
XMLDOMNode object methods	460
The DOMDocument Object	464
DOMDocument object properties	464
DOMDocument object methods	466
DOMDocument object events	468
The XMLDOMAttribute object	469
XMLDOMAttribute object properties	469
XMLDOMAttribute object methods	469
The XMLDOMCDATASection Object	469
XMLDOMCDATASection object properties	470
XMLDOMCDATASection object methods	470
The XMLDOMComment Object	470
XMLDOMComment object properties	471
XMLDOMComment object methods	471
The XMLDOMDocumentType Object	471
XMLDOMDocumentType object properties	471
XMLDOMDocumentType object methods	472

The XMLDOMElement Object	472
XMLDOMElement object properties	472
XMLDOMElement object methods	472
The XMLDOMEntity Object	473
XMLDOMEntity object properties	473
XMLDOMEntity object methods	474
The XMLDOMEntityReference Object	474
The XMLDOMNotation Object	474
XMLDOMNotation object properties	475
XMLDOMNotation object methods	475
The XMLDOMProcessingInstruction Object	475
XMLDOMProcessingInstruction object properties	475
XMLDOMProcessingInstruction object methods	475
The XMLDOMText Object	476
XMLDOMText object properties	476
XMLDOMText object methods	476
The XMLDOMParseError Object	478
XMLDOMParseError object properties	478
XMLDOMParseError object methods	478
The XMLHttpRequest Object	478
XMLHttpRequest object properties	479
XMLHttpRequest object methods	479

Chapter 22: Integrating XML with Internet Information

Server Applications 483

Requesting Information	483
Getting Customer Information With XML	484
Building the Simple Web Page	484
Requesting Customer Information	486
Defining the XML documents	486
Requesting a customer	487
Getting a customer from the database	492
Updating Customer Information	496
Defining the update XML documents	496
Requesting an update	497
Processing an update	499

Part VI: SQL Server

505

Chapter 23: Overview of SQL Server 507

Overview of SQL Server 7	507
SQL Server editions	507
SQL Server utilities	509

Database Architecture	512
System databases	512
SQL Server data types	516
Connecting to SQL Server with ADO	518
SQL Server Security	518
Authentication in SQL Server	518
SQL Server authorization	520
SQL Server roles	520
Chapter 24: Creating Database Objects with SQL Server	523
Introducing Enterprise Manager	523
Enterprise Manager fundamentals	524
Registering a database server	525
Viewing database servers and their objects	527
Browsing data	530
Databases and Tables	531
Creating a database	532
Creating a table	535
Indexes and Diagrams	539
Creating an index	540
Creating a database diagram	547
Managing Security	550
Creating a login	550
Granting permissions in a database	553
Chapter 25: Creating Stored Procedures with SQL Server	557
Introducing Stored Procedures	557
Why use stored procedures?	557
Introducing Transact-SQL	559
Comments	559
Identifiers	560
Variables	561
Functions	561
Expressions	563
Flow control	563
Cursors	565
Processing transactions	570
Other useful statements	571
Creating and Testing Stored Procedures	573
Creating stored procedures in SQL Server	574
Testing stored procedures in Query Analyzer	575

Part VII: Oracle 8i**579**

Chapter 26: Overview of Oracle8i	581
Overview	581
Oracle8i editions	582
Oracle8i utilities	583
Understanding the Database Architecture	586
Key database objects	587
Memory architecture	589
Network architecture	590
Oracle8i data types	590
Connecting to Oracle8i	591
Oracle8i Security	593
Authentication	593
Authorization	593
Roles	596
Chapter 27: Creating Database Objects with Oracle8i	599
Introducing SQL*Plus	599
Command-Line SQL*Plus	599
Connecting to your database with SQL*Plus	600
Entering commands	601
Useful commands	601
Introducing Enterprise Manager	603
The Enterprise Manager console	604
SQL*Plus Worksheet	607
DBA Studio	610
Creating Tablespaces	612
Before you create a tablespace	612
Creating your tablespace	613
Creating Tables and Indexes	614
Creating your table	615
Modifying a table	619
Creating an index	621
Managing Security	621
Creating roles	621
Creating users	622
Granting permissions	624

Chapter 28: Creating Stored Procedures with Oracle8i	627
Introducing PL/SQL	627
Comments	627
Constants	628
Identifiers	628
Variables	628
Functions	629
Block structure	630
Procedures, functions, and packages	633
Expressions	634
Flow control	635
Cursors	637
Transactions	641
Other useful statements	642
Creating Stored Procedures	643
Creating a procedure or function	644
Creating a package	644

Part VIII: Microsoft Jet

647

Chapter 29: Overview of Microsoft Jet	649
Overview of Jet	649
Microsoft Jet versions	650
Jet and DAO	651
Jet utilities	652
Understanding the Database Architecture	652
.MDB files	652
.LDB files	653
.MDW Files	653
Database objects	654
Linked databases	654
Database capacities	655
Jet data types	655
Connecting to Jet with ADO	655
Jet security	658
Share-level security	658
User-level security	659
Chapter 30: Creating Database Objects with Microsoft Jet	663
Introducing the Visual Data Manager	663
Opening an existing database	664
Viewing Database Information	665
Running an SQL query	665

Constructing Databases, Tables, and Indexes	669
Creating a new database	669
Creating a table	670
Creating an index	672
Using the DAO and ADOX alternatives	673
Managing Security	673
The security definition file	673
Managing users and groups	673
Managing permissions and ownership	676
Appendix: CD-ROM Installation Instructions	679
Index	709
End Users License.	729
CD-ROM Installation Instructions.	733

