ASP.NET数据库操作大全
1. ASP.NET 数据库连接

2. Web.config文件中添加

3.

4. <connectionStrings>

5. <add name="CreateWord" connectionString="server=(local);database=CreateWord;uid=sa;pwd="/>

6. </connectionStrings>

7.

8.

9. Sql连接字符串

10. string connectionString

11. =ConfigurationManager.ConnectionStrings["CreateWord"].ConnectionString;

12. SqlConnection con = new SqlConnection(connectionString);

13. con.Open();

14. //自定义查询SQL字符串

15. string cmdtext = "select vMasterName,vMasterPsd from Master";

16. //数据库记录保存到字符串

17. SqlCommand cmd = new SqlCommand(cmdtext,con);

18. string bb = cmd.ExecuteScalar().ToString();

19. //数据库记录保存到适配器

20. //创建SqlDataAdapter数据适配器

21. SqlDataAdapter sda = new SqlDataAdapter(cmdtext, con);

22. //创建数据集

23. DataSet ds = new DataSet();

24. //填充数据集合（如下：填充进字符串表名Master）

25. sda.Fill(ds,"Master");

26. //使用DataReader对象读取数据

27. SqlDataReader dr = cmd.ExecuteReader();

28. if (dr.Read())

29. {

30. string abc = dr[""].ToString();

31. }

32. else

33. {

34. Response.Write("<mce:script type="text/javascript"><!--

35. alert('没有查到数据')

36. // --></mce:script>");

37. }

38. dr.Close();

39. con.Close();

40.

41.

42. //检索单条数据库记录ExecuteScalar()

43. cmd = new SqlCommand("Select Count(*) from Master",con);

44. string count = cmd.ExecuteScalar();

45.

46. //数据库查询参数使用

47. cmd = new SqlCommand("Select phone from Authors Where au_fname=@firstname And au_lname=@lastname", con);

48. string FristName,LastName;

49. cmd.Parameters.Add("@firstname",FristName);

50. cmd.Parameters.Add("@lastname",LastName);

51. string phone;

52. phone = cmd.ExecuteScalar();

53.

54. //向数据库添加，删除，更新

55. cmd = new SqlCommand("Insert Products (ProductName,UnitPrice) values (@ProductName,@UnitPrice)",con);

56. //更新以及删除只需要修改相关SQL语句

57. cmd.Parameters.Add("@ProductName","ls");

58. cmd.Parameters.Add("@UnitPrice", SqlDbType.Money).Value = 13; //转换插入数据库数据格式

59. cmd.ExecuteNonQuery();

60.

61. //使用存储过程

62. /*

63. *Create Procedure InsertProduts

64. * (

65. * @ProductName NVarchar(80),

66. * @UnitPrice Money

67. *) as Insert Products(ProductName , UnitPrice)

68. * Values (@ProuctName ,@UnitPrice)

69. */

70. cmd = new SqlCommand("InsertProducts",con);

71. //InsertProducts 为SQL数据库里的存储过程名称

72.

73. cmd.CommandType = CommandType.StoredProcedure;

74. cmd.Parameters.Add("@ProductName","Milk");

75. cmd.Parameters.Add("@UnitPrice",12.45);

76. cmd.ExecuteNonQuery();

77.

78. //获取返回值鹤输出参数

79.

80. //使用返回值

81. /*

82. Create Procedure GetAuthorCount

83. * As

84. * Return (Select Count(*) From Authors)

85. */

86. cmd = new SqlCommand("GetAuthorcount",con);

87. cmd.CommandType = CommandType.StoredProcedure;

88. SqlParameter parmReturnVaule;

89. parmReturnVaule = cmd.Parameters.Add("ReturnValue",SqlDbType.Int);

90. parmReturnVaule.Direction = ParameterDirection.ReturnValue;

91. cmd.ExecuteNonQuery();

92. int i = cmd.Parameters("ReturnValue").Value;

93.

94. //使用输出参数

95. /*

96. Create Procedure GetLastname

97. * (

98. * @firstname Varchar(20),

99. * @lastname Varchar(20) Output

100. *)

101. * As

102. * Select @lastname =au_lname

103. * From

104. * Where au_fame =@firstname

105. */

106. cmd = new SqlCommand("GetLastname",con);

107. cmd.CommandType = CommandType.StoredProcedure;

108.

109. cmd.Parameters.Add("@firstname","Ann");

110. SqlParameter parmLastName = cmd.Parameters.Add("@lastname",SqlDbType.VarChar);

111. parmLastName.Size = 40;

112. parmLastName.Direction = ParameterDirection.Output;

113.

114. cmd.ExecuteNonQuery();

