

Acce 中利用拆分后端数据库保存不同数据 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/251/2021_2022_Acce__E4_B8_AD_E5_88_c97_251811.htm 知识点: 1.数据库拆分。 2.文件查找技术。 3.文件复制。 4.链接表的刷新。 步骤: 1.将一些每年都要使用(修改,添加等)的表的名称前两个字母改为共同的(

如:Or_业务人员名单,Or_收货人名单等),注意不要是“MS”,“SW”,“US”等系统要使用的字母。 2.将数据库拆分(假如前端名称为:出口业务记录.mdb,后端名称为:出口业务记录_dataOrigin.mdb。 3.在启动窗体(假如名称为:窗体1)中建立一文本框(假如名称为:所属年份)。 4.在窗体1的Open事件和所属年份的AfterUpdate事件中调用下面的“查找文件”过程。

```
Public Sub 链接() On Error GoTo LJ_error Dim TABNAME As String Dim Tab1 As TableDef Dim MyPath As String MyPath = Application.CurrentProject.Path CurrentDb.TableDefs.Refresh '刷新当前数据库中的表对象 If CurrentDb.TableDefs(15).Connect = ".DATABASE=" & "\出口业务记录_data" & ".mdb" Then Exit Sub Else For Each Tab1 In CurrentDb.TableDefs TABNAME = Tab1.Name If Left(TABNAME, 2) = "MS" And Left(TABNAME, 2) = "SW" And Left(TABNAME, 2) = "Us" Then If Left(TABNAME, 2) = "Or" Then Tab1.Connect = ".DATABASE=" & "\出口业务记录_dataOrigin.mdb" Else Tab1.Connect = ".DATABASE=" & "\出口业务记录_data" & ".mdb" 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com
```