Step 1: Create tblProgramOptions to hold your global variable values.

[image: https://docs.google.com/document/pubimage?id=1zsZ4mna8gFD6Hq_r5oChw_cil5gdS_k4Ooi7jRFuGqQ&image_id=1KZrlKB1L8eciJDS2sUGZskyCDvUNXg]
Step 2: Create module level Enum
In a stand alone module, insert the following code at the top before your first procedure::
Enum ProgramOptions
 strText = 1
 lngNumber = 2
 dteDate = 3
 logLogical = 4
End Enum
Step 3: Add the following three methods to the module:
Note: If you don’t wrap this line of code then you don’t need the line continuation character, “_”, used below.
Public Function ReadGV(strVariableName As String, strVariableType As _
ProgramOptions) As Variant
 Dim rst As ADODB.Recordset
 Set rst = New ADODB.Recordset
 With rst
 .CursorType = adOpenStatic
 .ActiveConnection = CurrentProject.Connection
 .LockType = adLockReadOnly
 .CursorLocation = adUseClient
 .Source = "tblProgramOptions"
 .Open
 If .State = adStateClosed Then
 GoTo ErrorProcessor
 End If
 .MoveFirst
 .Find "[OptionName] = '" & strVariableName & "'"
 If .EOF Then
 'No match found, return Null
 ReadGV = Null
 Else
 ReadGV = .Fields(strVariableType)
 End If
 .Close
 End With

 Set rst = Nothing
 Exit Function

ErrorProcessor:
 ‘Insert your error handling code here
 Exit Function
End Function
Public Function WriteGV(strVariableName As String, strVariableType As _
ProgramOptions, varValue As Variant) As Boolean
 Dim rst As ADODB.Recordset
 Set rst = New ADODB.Recordset
 With rst
 .CursorType = adOpenKeyset
 .ActiveConnection = CurrentProject.Connection
 .LockType = adLockOptimistic
 .CursorLocation = adUseClient
 .Source = "tblProgramOptions"
 .Open
 If .State = adStateClosed Then
 GoTo ErrorProcessor
 End If
 .MoveFirst
 .Find "[OptionName] = '" & strVariableName & "'"
 If .EOF Then
 'No match found, add new record to table
 .AddNew
 !OptionName = strVariableName
 If Not varValue = "" Then
 .Fields(strVariableType) = varValue
 End If
 .Update
 Else
 'Match found, update value of variable
 If Not varValue = "" Then
 .Fields(strVariableType) = varValue
 End If
 .Update
 End If
 .Close
 End With

 Set rst = Nothing
 Exit Function

ErrorProcessor:

 Exit Function
End Function
Public Function DeleteGV(strVariableName As String) As Boolean
 Dim rst As ADODB.Recordset
 Set rst = New ADODB.Recordset
 With rst
 .CursorType = adOpenKeyset
 .ActiveConnection = CurrentProject.Connection
 .LockType = adLockOptimistic
 .CursorLocation = adUseServer
 .Source = "tblProgramOptions"
 .Open
 If .State = adStateClosed Then
 GoTo ErrorProcessor
 End If
 .MoveFirst
 .Find "[OptionName] = '" & strVariableName & "'"
 If .EOF Then
 'No match found, exit
 DeleteGV = True
 Else
 'Match found, delete record
 .Delete
 DeleteGV = True
 End If
 .Close
 End With

 Set rst = Nothing
 Exit Function

ErrorProcessor:
 DeleteGV = False
 Exit Function
[bookmark: _GoBack]End Function
image1.jpeg
#3%174.48.69.16: 7875 - Remote Desktop.
- HR&) Table Tools

Home Creste ExtemalData Database Tools

] tiProgramOptions

Desian

Field Name Data Type
¥ optionhame Text

OptionvalueText Text
OptionvalueNumber Number
|optiorivalueDate Date/Time
|optiorivalueLogical Yes/No

