PAGE  
2
SOFTWAY Informática


[image: image1.png]5 Delohi s - Proiectt________ [EE
| Fle Edt Seach View Poject Aun Comperent Datsbase Took Help | [<Hone> =EEY

D@ - @@ 5SS @] st Adionsl] wind2| Svstem | Data Acoess | Data Contos 400 | rterBase | bides | 1n-+1>-

|meao)y-nlse s @INEEER


ADO com ACCESS


Pertencente a família Microsoft, a camada de acesso ADO, incorporada ao DELPHI 5 Enterprise, podendo ser vendida separadamente aos usuários da versão Profissional, veio para facilitar demais a utilização dos bancos de dados ACCESS e SQL Server.


De maneira fácil e intuitiva, você consegue efetuar a conexão e utilizar diretamente esta camada de acesso utilizando o driver nativo do banco, obtendo performance e estabilidade.

[image: image10.jpg]ol


Então Vamos lá


Eu pediria bastante atenção devido ao grau de dificuldade que vocês serão testados neste momento.Boa sorte a todos!

Para nosso exemplo utilizaremos os seguintes componentes:

[image: image2.png]Conectando Banco de dados ACCESS via ADD -1o) x|

- "
) FE o G
ADGCormactont | ADDTabl DataBucel

| <]+ "/X('i


Coloque no form os seguintes componentes:

· Ado Connection

· Ado table

· Data Source

· DB Grid

· DB Navigator

 Agora vamos ligá-los:

No ADOConnection1

Propriedade ConnectionString – Clique nos … 

[image: image3.png]Form1.ADOConnection] ConnectionStiing

Soure of Connestion

" Use DataLink File

| [ Bowse

Use Connection Sting

Buid

Cancel Hel


Clique em Build…

[image: image4.png]& Data Link Properties

Povide | Comecton| Advanced | A1 |

Selectthe data you want to comnect to

OLE DB Providers]

Ciystal Server Clsed Inegrator Base.
Ciystal Server Closed XML DD Frovider
Microsoft 15404 1.1 OLE DB Pravider
MictosaftJet 351 DLE DB Provider

Mictosaft OLE DB Provider for Ineinat Publishing
Microsaft OLE DB Provider for ODBC Diivers
Microsaft OLE DB Pravider for DLAP Services
Microsaft OLE DB Provider for Oracle

Mictosoft OLE DB Provider for STIL Server
Microsaft OLE DB Simple Provider

Mictosoft Project 3.0 OLE DB Provider

MS Remate

MSDataShape

ok | Coroos | e


Selecione o drive do Access : Microsoft Jet 4.0 OLE DB Provider.

Clique em NEXT...

[image: image5.png]& Data Link Properties

Provider Coecton | Advnced | A1 |

Speciy the fllowing to connect to Accsss deta

1. Select o enter  database name:
j|

2 Enterinformation tolog on 1o the database:

User name:

Eassiord

[Admin

IV Blank password ™ Allow saving password

+ Connection

ok | Coroos | e


No Item 1 – Select or enter a database name , clique nos ...

Set o path:

C:\Arquivos de programas\Arquivos comuns\Borland Shared\Data\dbdemos.mdb

Clique em Test Connection...

[image: image6.png]Microsoft Data Link


Aparecendo esta mensagem , OK sua conexão está realizada com sucesso!

Clique OK,Clique OK e Clique OK.

Ainda no ADOConnection , na propriedade Connection selecione : True

Caso apareça a janela

[image: image7.png]Database:  ADOCannection

UserName: [

Password


Clique em OK...

E na propriedade LoginPrompt , selecione FALSE, para que esta janela não apareça cada vez que você conectar ao banco de dados.

Continuando ....

No DataSource1:

DataSet:= ADOTable1

No DBGrid1:


DataSource:=DataSource1

No DBNavigator:


DataSource:=DataSource1

ADOTable1


Connection:=ADOConnection1


TableName:=country


Active:=True

Pronto veja como ficou seu exemplo:

[image: image8.png]Conectando Banco de dados ACCESS via ADD -1o) x|

KT} _'_I

| = a] e


agora rodando ...

[image: image9.png]Conectando Banco de dados ACCESS via ADD -[o) x|

Name. Copial Continent <
Buenos Aites South America
[[[Bolvia LaPaz South America
[[erea Brasila South America
Canada Otiawa North America

L of

| = a] e


Um abraço à todos!!!

Marcelo Nogueira

R.Almeida de Moraes, 164, cj. 43, Vila Mathias, Santos – SP, CEP 11.015-450

Telefones: (13) 3222.4498 / 3224.4410

http://www.noginfo.com.br  e-mail : comercial@noginfo.com.br

