

Walter Doberenz, Thomas Gewinnus

Datenbankprogrammierung mit Visual C# 2010

Kurzübersicht

Vorwort	31
1 Erste Schritte	35
2 Einführung in LINQ	85
3 SQL in Theorie und Praxis	123
4 Einführung ADO.NET	217
5 Das DataSet-Objekt im Detail	311
6 Windows Forms-Datenbindung	397
7 Datenbindung - WPF	479
8 Datenbindung in ASP.NET-Anwendungen	523
9 Die Microsoft Chart-Controls	651
10 Reporting Services	683
11 Crystal Report	759
12 Access-Datenbanken	825
13 Microsoft SQL Server-Einstieg	903
14 Microsoft SQL Server-Programmierung	961
15 SQL Server Compact	1061
16 SQLite - Ein Mini ganz groß	1097
17 UNQtoSQL	1121
18 Arbeiten mit dem Entity Framework	1171
19 WCF - eine Einführung	1259
20 Einführung WCF Data Services	1307
21 Komplexbeispiel Webshop	1341
Stichwortverzeichnis	1413

Inhaltsverzeichnis

Die Bonuskapitel 3, 11, 17 und 21 finden Sie als PDF-Datei auf der beiliegenden CD. Im Inhaltsverzeichnis sind sie durch ein CD-Symbol gekennzeichnet.

Vorwort	31
Erste Schritte	35
Unsere Werkstatt	36
Betriebssystem	36
Internet Information Server	36
Visual Studio 2010	39
SQL Server 2008 oder Express Edition	39
Microsoft Access	40
C# und die Datenbankprogrammierung	40
Zur Geschichte des universellen Datenzugriffs	41
Merkmale webbasierter Anwendungen	42
Ein Wort zum .NET-Sicherheitskonzept	45
Was ist neu in .NET 4.0/Visual Studio 2010?	46
Die verschiedenen Pakete	46
Die Visual C#-Entwicklungsumgebung	47
- Neuheiten im Framework 4.0	48
C# 4.0: Sprache und Compiler	49
Ein wenig Datenbanktheorie	50
Normalisieren von Tabellen	50
Verknüpfen von Tabellen	54
Weitere wichtige Begriffe	59
Einführungsbeispiele	60
1.1 ... auf eine lokale Access-Datenbank zugreifen?	61
1.2 ... mit dem Microsoft SQL Server arbeiten?	66
1.3 ... eine einfache LINQ to SQL-Anwendung schreiben?	69
1.4 ... eine einfache ASP.NET-Webanwendung entwickeln?	71
1.5 ... meine erste WPF-Anwendung erstellen?	77
1.6 ... einen einfachen WCF-Dienst entwickeln?	80
Einführung in LINQ	85
Die LINQ-Philosophie	86
OOP-Modell versus relationales Modell	86
Besonderheiten beim ORM	87
Ein erstes LINQ-Beispiel	88
Der Weg zu LINQ	90
LINQ-Grundlagen	92
Typinferenz	93
Objekt-Initialisierer	94

Erweiterungsmethoden.....	97
Lambda-Ausdrücke.....	98
Abfragen mit LINQ to Objects.....	100
Grundlegende Syntax.....	100
Zwei alternative Schreibweisen von LINQ-Abfragen.....	101
Die wichtigsten Abfrageoperatoren.....	102
Die Projektionsoperatoren Select und SelectMany.....	104
Der Restriktionsoperator Where.....	106
Die Sortierungsoperatoren OrderBy und ThenBy.....	106
Der Gruppierungsoperator GroupBy.....	108
Verknüpfen mit Join.....	110
Aggregat-Operatoren.....	111
Verzögerte Ausführung von LINQ-Abfragen.....	112
Konvertierungsmethoden.....	113
Abfragen mit PLINQ.....	114
How-to-Beispiele.....	116
2.1 ... LINQ-Abfragen verstehen?.....	116
2.2 ... nichtgenerische Collections abfragen?.....	119
/^ 3^SQL in Theorie und Praxis.....	123
I ,,, Einführung.....	124
y-^ SQL-Dialekte.....	124
^ \ ! Kategorien von SQL-Anweisungen.....	125
"" ^ Testprogramm und Beispieldatenbank.....	126
Hinweise zur Bedienung.....	127
Unsere Beispieldatenbank im Überblick.....	127
Alternative Varianten für die SQL-Abfrage.....	128
Bemerkungen.....	131
Daten abfragen.....	131
Abfragen mit SELECT.....	131
Alle Spalten auswählen.....	132
Auswahl der Spalten.....	133
Filtern.....	134
Beschränken der Ergebnismenge.....	140
Eindeutige Records/doppelte Datensätze.....	142
Tabellen verknüpfen.....	143
Tabellen vereinigen.....	146
Datensätze sortieren.....	147
Datensätze gruppieren.....	148
Unterabfragen.....	149
Daten manipulieren.....	154
Einfügen einzelner Datensätze.....	154
Einfügen von Abfragedaten.....	155
Exportieren/Importieren von Abfragedaten.....	157
Aktualisieren/Ändern.....	160
Löschen.....	160
Erweiterte SQL-Funktionen.....	161
Berechnete/Formatierte Spalten.....	162
Berechnungsfunktionen.....	169

.....	171
.....	172
.....	178
.....	179
.....	181
.....	181
.....	182
.....	183
dem	185
.....	186
.....	188
.....	191
.....	191
.....	192
.....	193
.....	193
.....	193
.....	195
.....	195
.....	196
.....	199
hlerfeld abfragen?	199
rmitteln?	200
he nutzen?	200
berücksichtigen?	201
PTION verwenden?	201
r'en?	202
,er Tabelle löschen?	203
.....	204
rogramm erstellen?	205
ten?	207
.....	209
features unterstützen?	213
.....	213
.....	213
;SQL	214
.....	217
.....	218
.....	218
.....	219
.....	222
Klassen	222
.....	223
.....	223
.....	224
.....	226
;r Verbindung	229
.....	230

Verbindungspooling	231
Transaktionen	231
Eigenschaften des Connection-Objekts	232
Methoden des Connection-Objekts	234
Ereignisse des Connection-Objekts	235
Der ConnectionStringBuilder	236
ConnectionString in den Anwendungseinstellungen speichern	237
Das Command-Objekt	238
Erzeugen und Anwenden eines Command-Objekts	238
Erzeugen mittels CreateCommand-Methode	239
Eigenschaften des Command-Objekts	239
Methoden des Command-Objekts	242
Freigabe von Connection- und Command-Objekten	243
Parameter-Objekte	244
Erzeugen und Anwenden eines Parameter-Objekts	244
Eigenschaften des Parameter-Objekts	245
Das CommandBuilder-Objekt	247
Erzeugen	247
Anwenden	247
Einsatzbeschränkungen	248
Einige Regeln	248
Optimistisches Konkurrenzmodell	249
Das DataReader-Objekt	249
DataReader erzeugen	249
Daten lesen	250
Eigenschaften des DataReaders	251
Methoden des DataReaders	251
Das DataAdapter-Objekt	251
DataAdapter erzeugen	252
Command-Eigenschaften	253
Fill-Methode	253
Update-Methode	254
UpdateCommand und Parameter-Objekte	255
InsertCommand und DeleteCommand	257
MissingSchemaAction-Eigenschaft	259
RowUpdating- und RowUpdated-Ereignis	260
Arbeiten mit Excel-Arbeitsmappen	262
Zugriffsmöglichkeiten	262
OLE DB-ConnectionString	263
Zugriff auf Excel 2007/2010-Arbeitsmappen	264
Neue Mappen erstellen	265
Daten in ein Tabellenblatt eintragen	266
Daten aktualisieren	267
Daten auslesen	267
Zugriff auf Tabellenbereiche	269
OLE-Automation	270
Weitere Features des Datenzugriffs unter ADO.NET	273
Auslesen von Datenbankschemas	273
Providerfabriken	273

How-to-Beispiele.....	274
4.1 ... wichtige ADO.NET-Objekte schnell kennen lernen?.....	274
4.2 ... eine Aktionsabfrage ausführen?....."	276
4.3 ... Daten direkt zur Datenbank hinzufügen oder löschen?.....	278
4.4 ... eine Access-Auswahlabfrage ausführen?.....	281
4.5 ... parametrisierte Abfragen ausführen?.....	284
4.6 ... die Datenbank aktualisieren?.....	287
4.7 ... RowUpdating-/RowUpdated-Ereignisse verstehen?.....	291
4.8 ... Schemainformationen der Datenbank abrufen?.....	294
4.9 ... einen Connectionstring verschlüsseln?.....	297
4.10 ... eine klassische Datenzugriffsschicht entwickeln?.....	299
Übersichten.....	305
Datentypen.....	305
Connection-Objekt.....	305
Command-Objekt.....	306
Parameter-Objekt.....	307
DataReader-Objekt.....	307
DataAdapter.....	308
CommandBuilder.....	309
Das DataSet-Objekt im Detail.....	311
Einführung.....	312
Das Objektmodell.....	312
Methoden zum Erzeugen eines DataSets.....	314
Weitere wichtige Methoden des DataSets.....	316
Die XML-Fähigkeiten des DataSets.....	317
Das DataTable-Objekt.....	319
DataTable erzeugen.....	319
Spalten hinzufügen.....	320
Berechnete Spalten.....	321
Primärschlüssel ergänzen.....	322
Einbinden von Constraints.....	323
Hinzufügen von Relationen.....	325
Zeilen zur DataTable hinzufügen.....	328
Auf den Inhalt einer DataTable zugreifen.....	329
Weitere Hinweise zum Bearbeiten von Zeilen.....	332
Zeilen löschen.....	333
Zeilenstatus und Zeilenversion.....	334
Ereignisse des DataTable-Objekts.....	337
Datenansichten mit Data View.....	338
Erzeugen eines Data View.....	339
Sortieren und Filtern von Datensätzen.....	339
Suchen von Datensätzen.....	340
Zeilenansicht mit DataRowView.....	341
Weitere DataSet-Features.....	342
Umwandlungen zwischen DataSet und DataReader.....	342
Binäre Serialisierung für DataSet/DataTable.....	344
Die DataTable kann mehr XML.....	344
Schnelles Laden von DataSets.....	344

Typisierte DataSets.	345
Was ist ein typisiertes DataSet?.	345
Das Datenquellen-Konzept.	347
Typisierte DataSets und TableAdapter.	348
LINQ to DataSet.	350
Untypisierte DataSets abfragen.	351
Typisierte DataSets abfragen.	352
Abhängigkeiten zwischen den Tabellen auflösen.	353
Die Qual der Wahl.	355
DataReader - der schnelle Lesezugriff.	355
DataSet - die Datenbank im Hauptspeicher.	355
Objektrelationales Mapping - die Zukunft?.	356
How-to-Beispiele.	357
5.1 ... eine DataTable erzeugen und in einer Binärdatei speichern?.	357
5.2 ... eine DataTable in einer XML-Datei abspeichern?.	361
5.3 ... Master-Detailbeziehungen im DataGridView anzeigen?.	362
5.4 ... in einem DataView sortieren und filtern?.	364
5.5 ... nach Datensätzen suchen?.	365
5.6 ... vereinfacht nach Datensätzen suchen?.	368
5.7 ... zwischen DataTable und DataReader umwandeln?.	370
5.8 ... große Datenmengen in ein DataSet laden?.	372
5.9 ... ein DataSet binär serialisieren?.	374
5.10 ... ein DataSet in einen XML-String konvertieren?.	377
5.11 ... ein untypisiertes in ein typisiertes DataSet laden?.	382
5.12 ... ein typisiertes DataSet mit LINQ abfragen?.	386
5.13 ... mit LINQ to DataSet die Datenbank aktualisieren?.	388
Übersichten.	391
DataSet.	391
DataTable.	392
DataColumn.	393
DataRow.	394
DataView.	395
Windows Forms-Datenbindung.	397
Einführung.	398
Manuelle Datenbindung an einfache Datenfelder.	399
BindingSource erzeugen.	399
Binding-Objekt.	400
DataBindings-Collection.	400
Bindungen löschen.	401
Bemerkungen.	401
Manuelle Datenbindung an Listen und Tabelleninhalte.	402
DataGridView.	402
Datenbindung von ComboBox und ListBox.	402
Entwurfszeit-Datenbindung an ein typisiertes DataSet.	403
Drag & Drop-Datenbindung.	404
Navigieren im DataSet.	405
Vor- und Rückwärtsblättern.	405
Hinzufügen und Löschen.	405

Aktualisieren und Abbrechen.	405
BindingNavigator.	406
Die Anzeige formatieren.	406
Das DataGridView.	407
Vom DataGridView zum DataGridView.	407
Grundlegende Datenbindung.	408
Standardmäßige Anzeige und Bedienung.	409
Wichtige Spalteneinstellungen.	410
Automatische Größenanpassungen.	411
Selektieren von Zellen.	413
Columns- und Rows-Auflistungen.	414
DataGridViewCellStyle-Objekte.	415
Spaltentypen.	418
Editieren im DataGridView.	421
Fehlerbehandlung.	421
Eingabeprüfung.	422
How-to-Beispiele.	423
6.1 ... eine Objekt-Datenquelle verwenden?.	423
6.2 ... Steuerelemente an einen Objektbaum binden?.	427
6.3 ... Detailinformationen mit ListBox/ComboBox anzeigen?.	433
6.4 ... Steuerelemente manuell an ein DataSet binden?.	435
6.5 ... zwei Formulare an eine Datenquelle binden?.	440
6.6 ... mittels ComboBox zwei Tabellen verknüpfen?.	445
6.7 ... ein typisiertes DataSet manuell binden?.	449
6.8 ... 1:n-Beziehungen per Drag & Drop-Datenbindung anzeigen?.	454
6.9 ... die Spalten im DataGridView formatieren?.	456
6.10 ... mit DataReader und ListView arbeiten?.	458
6.11 ... Bilder aus der Datenbank anzeigen?.	462
6.12 ... BLOB-Daten verwalten?.	464
6.13 ... BLOB-Daten anzeigen?.	466
6.14 ... das DataGridView als Datenbank-Frontend verwenden?.	467
6.15 ... Datenbindung mit LINQ to SQL kennen lernen?.	473
6.16 ... den DataRepeater für die Anzeige verwenden?.	477
Datenbindung - WPF.	479
Grundprinzip.	480
Bindungsarten.	481
Wann wird eigentlich die Quelle aktualisiert?.	482
Bindung zur Laufzeit realisieren.	483
Binden an Objekte.	484
Objekte im Code instanziiieren.	484
Verwenden der Instanz im C#-Quellcode.	486
Anforderungen an die Quell-Klasse.	487
Instanziiieren von Objekten per C#-Code.	488
Binden von Collections.	489
Anforderung an die Collection.	489
Einfache Anzeige.	490
Navigieren zwischen den Objekten.	491
Einfache Anzeige in einer ListBox.	493

DataTemplates zur Anzeigeformatierung	494
Mehr zu List- und ComboBox	495
Verwendung der ListView	496
Ein Blick hinter die Kulissen	498
Navigieren in den Daten	499
Sortieren	500
Filtern	501
Drag & Drop-Datenbindung	501
Vorgehensweise	501
Weitere Möglichkeiten	504
Formatieren von Werten	505
IValueConverter	506
BindingBase.StringFormat-Eigenschaft	508
Das DataGrid als Universalwerkzeug	508
Grundlagen der Anzeige	509
Vom Betrachten zum Editieren	513
How-to-Beispiele	513
7.1 ... Datenbindung unter LINQ to SQL realisieren?	513
7.2 ... Drag & Drop-Bindung für Master/Detail-Beziehungen umsetzen?	518
Datenbindung in ASP.NET-Anwendungen	523
Übersicht Datenbindung unter ASP.NET	524
Grundkonzept	525
DataSource-Steuerelemente	525
SqlDataSource im Detail	526
Datenauswahl mit Parametern	528
Parameter für INSERT, UPDATE und DELETE	529
FilterExpression	531
Caching	532
Weitere Methoden	532
Ereignisse	533
Zugriff auf Geschäftsobjekte mit der ObjectDataSource	534
Verbindung zwischen Objekt und DataSource	534
Ein Beispiel sorgt für Klarheit	535
Geschäftsobjekte in einer Session verwalten	539
Typisierte DataSets und ObjectDataSource	541
Verwendung von TableAdaptern in ASP.NET-Seiten	541
Datenauswahl und Anzeige mit TableAdaptern	542
Datenmanipulation mit TableAdaptern	546
ObjectDataSource und typisierte DataSets	548
LinqDataSource	553
Bindung von einfachen LINQ-Collections	553
Binden eines LINQ to SQL-DataContext	555
Berechnete Spalten/Detaildaten	556
Eigene LINQ-Ausdrücke zur Laufzeit übergeben	558
Filtern mit der LinqDataSource	559
EntityDataSource	560
Entity Data Model erstellen	560
EntityDataSource anbinden	563

Datenmenge filtern	566
QueryExtender	566
Grundlagen	567
Suchen	568
Sortieren	570
Weitere Datenquellen	571
Spezialfall AccessDataSource	571
Verwalten strukturierter Daten mit der XmlDataSource	571
Das GridView-Steuerelement im Detail	572
Auswahlfunktion (Zeilenauswahl)	573
Auswahl mit mehrspaltigem Index realisieren	574
Hyperlink-Spalte für Detailansicht nutzen	574
Spalten erzeugen/konfigurieren	575
Template-Spalten verwenden	576
Paging im GridView realisieren	580
Editieren und Löschen im GridView	581
Einfügen von Datensätzen	581
Keine Daten, was tun?	582
Weitere Steuerelemente für die Datenbindung	582
DetailsView	582
Form	585
DataList	588
Repeater	590
ListView	592
Label/TextBox	596
CheckBoxList, BulletList, RadioButtonList, DropDownList, ListBox	597
Hierarchische Datenanzeige mittels TreeView-Control	599
Chart-Control	602
Eingabeprüfung mit den Validator-Steuerelementen	604
Übersicht	604
Wo findet die Fehlerprüfung statt?	604
Verwendung	605
RequiredFieldValidator	606
CompareValidator	606
RangeValidator	608
RegularExpressionValidator	609
CustomValidator	610
ValidationSummary	612
Weitere Möglichkeiten der Validation-Steuerelemente	613
Reports in ASP.NET-Anwendungen verwenden	613
Der Microsoft ReportViewer	613
Direkter ExceWPDF-Export	615
Parameterübergabe an lokale Reports	618
Weitere Themen	618
Dynamic Data	618
ASP.NET MVC	626
AJAX	630

How-to-Beispiele.	633
8.1 ... die Zellen im GridView formatieren?	633
8.2 ... ein GridView mit Scrollbar realisieren?	635
8.3 ... ein GridView mit Mouseover-Effekt realisieren?	636
8.4 ... GridView-Daten im Excel-Format exportieren?	637
8.5 ... Detaildaten in einem Popup-Fenster anzeigen?	640
8.6 ... eine Zeilensumme im GridView berechnen?	643
8.7 ... reagieren, wenn keine Daten vorhanden sind?	643
8.8 ... im GridView eine Spaltensummen berechnen?	644
8.9 ... korrekte Währungswerte im GridView anzeigen?	645
8.10 ... Eingabewerte im GridView validieren?	646
8.11 ... einen E-Mail-Versand in ASP.NET realisieren?	647
9 Die Microsoft Chart-Controls	651
Allgemeine Chart-Features.	652
Serien/Reihen und Datenpunkte direkt erzeugen.	652
Den Diagrammtyp ändern.	653
3D-Darstellung.	656
Farben für Serien und Datenpunkte.	656
Leere Datenpunkte.	657
Diagramm drucken.	658
Diagramm exportieren/abspeichern.	658
Einführung in die Chart-Datenbindung.	659
Manuelle Datenbindung mittels Points.AddXY-Methode.	659
Übersicht über die speziellen Datenbindungsmethoden.	661
Unterstützte Datenquellen.	662
Spezielle Chart-Datenbindungsmethoden.	662
Die DataBindTable-Methode.	662
DataBind-Methode/DataSource-Eigenschaft.	665
Die DataBindCrossTable-Methode.	666
Die Points.DataBind-Methode.	668
Die Points.DataBind(X)Y-Methoden.	669
How-to-Beispiele.	672
9.1 ... das Chart-Control zur Laufzeit mit Daten füllen?	672
9.2 ... das Chart mit einer LINQ to SQL-Abfrage verbinden?	674
9.3 ... mit ASP.NET ein Diagramm anzeigen?	676
10 Reporting Services	683
Übersicht.	684
Report Designer.	684
Report Viewer.	684
Einführungsbeispiele.	685
Der erste Bericht - so einfach geht das!.	685
Ein zweiter Bericht - weg mit dem Assistenten!.	690
Unsere Werkzeuge zum Berichtsentwurf.	695
Oberfläche des Report-Designers.	695
Toolbox.	695
Bericht-Menü.	697

Berichtsdaten-Fenster.	698
Programmieren mit Visual Basic.	700
Sortieren, Gruppieren und Filtern von Datensätzen.	703
Allgemeines.	703
Sortieren.	705
Gruppieren.	705
Filtern.	707
Kreuztabellenberichte.	708
Einfache Matrix.	708
Zeilen- und Spaltensummen anzeigen.	709
Zusätzliche berechnete Spalten einfügen.	710
Matrix mit zwei Zeilengruppen.	710
Bilder anzeigen.	711
Ein Bild in den Bericht einbetten.	712
Bilder aus einer Datenbank.	713
Externe Bilder.	713
Hintergrundbilder.	713
Diagramme darstellen.	713
Diagrammtypen.	713
Säulendiagramm.	714
Weitere Gruppen hinzufügen.	716
Weitere Diagramme.	718
Parameter anwenden.	719
Parameterdefinition.	719
Einbau von Parametern in den Berichtsentwurf.	720
Parameterwerte an Bericht übergeben.	721
Berichtsvariablen.	722
Master-Detail-Reports.	723
Subreports.	723
Eingebettete Datenregionen.	723
Noch mehr Reporting.	724
Hyperlink realisieren.	724
Verwenden von ReportViewer-Ereignissen.	725
Hinzufügen von benutzerdefiniertem Code.	727
Variante 1: Eingebetteter Visual Basic-Code.	727
Variante 2: Benutzerdefinierte Assembly.	728
Ergänzungen zum ReportViewer.	730
Local Mode versus Server Mode.	730
RDL- versus RDLC-Format.	730
Übersicht Datenbindung.	731
How-to-Beispiele.	733
10.1 ... einen Bericht mit dem Berichtsassistenten erstellen?.	733
10.2 ... einen Unterbericht verwenden?.	737
10.3 ... eine Rechnung anzeigen?.	743
10.4 ... das Drillthrough-Event behandeln?.	748
10.5 ... auf eine benutzerdefinierte Assembly zugreifen?.	751
10.6 ... das Messgerät zur Anzeige nutzen?.	756

T>Crystal Report	759
Übersicht	760
^ Installieren	760
Ein Einsteigerbeispiel	761
Der Report-Designer	767
Der Reportaufbau	768
Die Druckvorschau-Komponente	769
Wichtige Funktionen im Überblick	770
Formelfelder	770
Parameterfelder	770
Gruppennamenfelder	772
Spezialfelder	772
SQL-Ausdrucksfelder	773
Laufende Summe-Felder	773
Unterberichte	774
Diagramme und Bilder	775
Weitere Komponenten	775
Das Ereignis-Modell	776
Reports entwerfen	777
Verbindung zur Datenbank herstellen	777
Sortieren und Gruppieren	780
Verwenden von Parameterfeldern	784
Berechnungen im Report	787
Gestalten mit bedingter Formatierung	791
Kreuztabellenberichte	793
Unterberichte	796
Programmieren der Druckvorschau	799
Der CrystalReportViewer im Überblick	799
Wichtige Eigenschaften, Methoden und Ereignisse	799
Direkte Ausgabe auf dem Drucker	801
Die Lizenz zum Drucken	801
Druckerauswahl und Konfiguration	802
Drucken mit Druckerdiallog	803
Exportieren von Reports	804
Bestimmen des Exportformats	804
Export als Datei	805
Export als E-Mail	806
Praxisbeispiel - Rechnung mit Crystal Report drucken	807
Datenbasis anpassen	807
Report erzeugen	809
Festlegen der Datenquelle	809
Berechnungen im Report durchführen	809
Auswahl der gewünschten Datensätze	810
Reportentwurf	810
Druckvorschauenfenster entwerfen	812
Zuweisen der Daten und Übergabe der Parameter	813
Die fertige Rechnung	814
How-to-Beispiele	815
11.1 ... ein Deckblatt erzeugen?	815

11.2	... Seitenzahlen, Druckdatum etc. einblenden?	815
11.3	... Spaltensatz oder Etiketten realisieren?	815
11.4	... die Seitenränder festlegen?	816
11.5	... mehrspaltige Reports erstellen?	817
11.6	... einen Seitenumbruch erzwingen?	817
11.7	... die Position und Größe der Druckvorschau vorgeben?	818
11.8	... Reports in die Applikation einbetten?	818
11.9	... Querdruck auswählen?	818
11.10	... RTF-/HTML-Text ausgeben?	819
11.11	... den Report zur Laufzeit auswählen?	819
11.12	... Summen, Anzahlen, Mittelwerte etc. berechnen?	820
11.13	... farbliche und optische Formatierungen realisieren?	820
11.14	... den Datenbankpfad zur Laufzeit anpassen?	821
11.15	... die Login-Informationen zur Laufzeit ändern?	822
11.16	... Crystal Report unter LINQ to SQL nutzen?	822
12	Access-Datenbanken	825
	Ein erster Blick auf Microsoft Access-Datenbanken.	826
	Warum Access?	826
	Access-Datentypen.	827
	Beschränkungen.	828
	Zugriff aus C#.	828
	Warum nicht nur ADO.NET?	829
	Die ADOX-Library.	829
	Die JRO-Library	830
	ADO MD.	830
	Einbinden von ADOX und JRO in C#.	832
	Parameter für ADO.NET-Connectionstrings.	833
	Access-Datenbankpasswort.	833
	Access-Datenbanksicherheit (Benutzer-/Gruppenebene).	834
	Datenbankzugriff auf schreibgeschützte Medien (CD, DVD).	835
	Datenbanken erstellen.	835
	Die Create-Methode.	836
	Weitere Parameter.	836
	Jet-spezifische Optionen.	836
	Tabellen/Indizes erstellen/verwalten.	838
	Tabellendefinition.	838
	Indexdefinition.	843
	Erstellen von Prozeduren und Sichten.	845
	Tabellen verknüpfen (Relationen).	846
	Zugriffsschutz in Access-Datenbanken.	848
	Grundlagen.	848
	Sichern auf Datenbankebene.	849
	Erstellen neuer Benutzer und Gruppen.	850
	Vergabe von Rechten.	851
	Verschlüsseln von Datenbanken.	853
	Einbinden externer Tabellen.	855
	Erstellen einer Verbindung.	855
	Aktualisieren einer Verbindung.	856

Löschen einer Verbindung	857
Replizieren von Datenbanken.....	857
Begriffe.....	857
Aufbau einer Replikatgruppe.....	858
Probleme bei Replikationen.....	858
Vorbereitungen zur praktischen Umsetzung.....	859
Replikat erstellen.....	860
Abgleich von Kopie und Original.....	860
Datenbankanalyse.....	861
Verwendung von GetSchema.....	861
Datenbankeigenschaften mit ADOX ermitteln.....	864
Tabellen mit ADOX bestimmen.....	865
Sichten/Abfragen mit ADOX bestimmen.....	867
Nutzer und Nutzergruppen auslesen.....	870
Nutzer- und Gruppenberechtigungen ermitteln.....	872
Weitere Aufgabenstellungen.....	874
Access-Datenbanken reparieren/komprimieren.....	874
Distribution von Access-Datenbanken.....	875
Access 2007-Datenbanken.....	875
Zugriff auf die Datenbanken.....	876
Neuer Connectionstring.....	876
Übersicht neue Datentypen.....	877
Arbeiten mit den DAOs.....	877
Memofeld mit Archiv-Funktion.....	878
Anlage-Feld.....	880
Rich-Text-Feld.....	886
Multivalue-Feld (MVF).....	888
Access 2010-Datenbanken.....	891
Download/Installation Access 2010 Database Engine.....	892
Berechnete Spalten.....	893
Trigger/Datenmakros.....	895
Unterschiede Access 2007/2010.....	897
How-to-Beispiele.....	898
12.1 ... ADO installieren?.....	898
12.2 ... Access-Datenbanken exklusiv öffnen?.....	898
12.3 ... die Zugriffsgeschwindigkeit auf Access-Datenbanken erhöhen?.....	898
12.4 ... Access-Datenbanken im Netzwerk verwenden?.....	898
12.5 ... alle aktiven Verbindungen zur Datenbank auflisten?.....	899
12.6 ... eine Spalte mit eindeutigen Zufallswerten erzeugen?.....	899
12.7 ... das Datenbank-Kennwort ändern?.....	900
12.8 ... Abfragen über mehrere Datenbanken realisieren?.....	901
12.9 ... die Beschreibung von Datenbankfeldern abrufen?.....	901
13 Microsoft SQL Server-Einstieg.....	903
Übersicht.....	904
SQL Server Express.....	904
SQL Server Compact.....	905
Unterschiede SQL Server/SQL Server Express/Jet-Engine.....	905
Client- versus Fileserver-Programmierung.....	907

Die wichtigsten Tools von SQL Server.....	909
Vordefinierte Datenbanken.....	913
Einschränkungen.....	913
Weitere SQL Server-Funktionen im Kurzüberblick.....	914
Datenzugriff aus C#.....	916
Einrichten der Anbindung (Assistent).....	917
Einrichten der Verbindung (Quellcode).....	918
Transact-SQL.....	919
Schreibweise.....	920
Kommentare.....	920
Zeichenketten.....	920
Variablen deklarieren/verwenden.....	921
Bedingungen mit IF/ELSE auswerten.....	922
Verwenden von CASE.....	923
Verwenden von WHILE ... BREAK/CONTINUE.....	923
Datum und Uhrzeit in T-SQL.....	924
Verwenden von GOTO.....	925
Fehlerbehandlung.....	925
Datenbanken mit DMO verwalten.....	925
Einbindung.....	926
Einführungsbeispiel.....	926
SQL Server Management Objects (SMO).....	927
Einbindung.....	927
Einführungsbeispiel.....	928
Anmelden am Server.....	930
Datensicherheit auf dem Microsoft SQL Server.....	931
Überblick Sicherheitsmodell.....	931
Verwalten mit dem SQL Server Management Studio.....	934
Verwalten mit T-SQL.....	937
How-to-Beispiele.....	941
13.1 ... den Netzwerkzugriff auf den SQL Server Express aktivieren?.....	941
13.2 ... den SQL Server Express erkennen?.....	943
13.3 ... den SQL Server Express administrieren?.....	943
13.4 ... alle Nutzer einer Datenbank ermitteln?.....	944
13.5 ... alle registrierten Microsoft SQL Server ermitteln?.....	945
13.6 ... alle Datenbanken und deren Tabellen ermitteln?.....	946
13.7 ... eine Tabelle löschen?.....	946
13.8 ... eine Tabelle mit den SMO erzeugen?.....	947
13.9 ... die Anzahl der Datensätze beschränken?.....	948
13.10 ... Platzhalterzeichen in T-SQL verwenden?.....	949
13.11 ... Teilstrings erzeugen?.....	950
13.12 ... Leerzeichen entfernen?.....	950
13.13 ... mit DROP INDEX jeden Index löschen?.....	950
13.14 ... @@ERROR korrekt verarbeiten?.....	951
13.15 ... die Anzahl der Datensätze einer Abfrage bestimmen?.....	951
13.16 ... IFF ersetzen?.....	951
13.17 ... mit Bedingungen Feldinhalte formatieren?.....	952
13.18 ... Abfragen mit Platzhaltern beschleunigen?.....	952
13.19 ... die Groß-/Kleinschreibung berücksichtigen?.....	953

13.20 ... das Ergebnis einer Stored Procedure speichern?	953
13.21... eine Datenbank umbenennen?	954
13.22 ... eine Datenbank zwischen Servern verschieben?	954
13.23 ... eine Datenbankstruktur kopieren?	955
13.24 ... nach dem Löschen IDENTITY auf 0 setzen?	956
13.25 ... eine Tabellenspalte umbenennen?	956
13.26 ... Unterschiede zwischen temporären Tabellen erkennen?	957
13.27 ... Daten aus verschiedenen Datenbanken anzeigen?	957
13.28 ... die PRINT-Anweisung in C# anzeigen?	957
Übersichten.	958
Datentypen.	958
Unterschiede Access- und SQL Server-Datentypen.	959
14 Microsoft SQL Server-Programmierung.	961
Praktisches Arbeiten mit dem SQL Server.	962
Erstellen von SQL Server-Datenbanken.	962
Erzeugen und Verwalten von Tabellen.	966
Datenbankdiagramme.	971
Erzeugen und Verwenden von Sichten (Views).	973
Gespeicherte Prozeduren verwenden.	974
Programmierung/Verwendung von Triggern.	978
Volltextabfragen.	982
Die Verwendung von FileStream-Storage.	988
Massenkopieren.	994
Datenbanken sichern und wiederherstellen.	996
Fehlerbehandlung.	1001
Das Fehlermodell.	1001
Verwenden von @@ERROR.	1002
Verwenden von RAISEERROR.	1003
Fehlerbehandlung mit TRY...CATCH.	1003
Fehlerbehandlung mit ADO.NET.	1005
Weitere Features des Datenzugriffs unter ADO.NET.	1007
Alle verfügbaren SQL Server ermitteln.	1007
Asynchrone Befehlsausführung.	1007
Benachrichtigungen über Datenänderungen.	1009
Multiple Active Resultsets (MARS).	1009
CLR-Integration im SQL Server.	1010
Grundsätzlicher Ablauf.	1011
CLR-Unterstützung aktivieren.	1011
Assembly erstellen.	1012
Benutzerdefinierte Funktionen (UDF).	1015
Stored Procedures.	1016
Aggregat-Funktionen.	1022
Trigger in C# realisieren.	1024
Mehr Sicherheit.	1025
Fazit.	1026
XML-Unterstützung.	1026
Der XML-Datentyp.	1027
XML-Daten mit SELECT erzeugen.	1028

XML-Abfragen.....	1032
Der Clientzugriff auf die XML-Daten.....	1034
How-to-Beispiele.....	1037
14.1 ... Aktualisierungs- und Löschweitergaben realisieren?.....	1037/
14.2 ... Änderungen in Tabellen protokollieren?.....	1037
14.3 ... SQL-Anweisungen debuggen?.....	1038
14.4 ... ein SqlConnection-Objekt konfigurieren?.....	1040
14.5 ... eine gespeicherte Prozedur aufrufen?.....	1043
14.6 ... mit Table Value-Parametern arbeiten?.....	1046
14.7 ... mit Stapel-Abfragen arbeiten?.....	1049
14.8 ... Query Notifications einrichten und auswerten?.....	1051
14.9 ... die MARS-Technologie kennen lernen?.....	1056
14.10 ... Row-Constructors verwenden?.....	1059
15 SQL Server Compact.....	1061
Einsatzszenarien.....	1062
Einschränkungen.....	1062
Fähigkeiten/Vorteile.....	1063
Installation.....	1063
Datenbanken erstellen, verwalten und einbinden.....	1065
Visual Studio.....	1065
SQL Server Management Studio.....	1066
Codebasiert mit C#.....	1067
Tabellen und Referenzen erstellen.....	1069
Zusammenarbeit mit dem DataSet.....	1072
Datenzugriff mit SqlCeResultSet.....	1073
Datenbindung.....	1073
Das ResultSet konfigurieren.....	1075
Datensätze löschen.....	1075
Datensätze einfügen.....	1076
Datensätze bearbeiten.....	1076
Navigation zwischen den Datensätzen.....	1077
Zugriff mit LINQ to SQL.....	1078
Anbinden einer vorhandenen Datenbank.....	1078
Erstellen einer neuen Datenbank.....	1079
Ergänzungen.....	1080
Zugriff per Entity Data Model.....	1081
Model First-Entwurf.....	1081
Database First-Entwurf.....	1082
Der Einsatz als Local Database Cache.....	1083
Beispiel Einweg-Synchronisation.....	1083
Bidirektionale Synchronisation.....	1087
Tipps & Tricks.....	1090
Datenbank auf Remotelautwerk nutzen.....	1090
Performance verbessern.....	1090
Datenbank von schreibgeschütztem Medium starten.....	1091
Datenbankinformationen abrufen.....	1091
Datenbank reparieren.....	1092
Datenbank komprimieren.....	1093

Datenbank nachträglich verschlüsseln	1094
Ein Datenbank-Backup realisieren	1094
Fehler in der Visual Studio-IDE vermeiden.....	1094
Daten vom SQL Server zum SQL Server Compact zu kopieren	1094
Distribution	1095
Weitere Hilfe	1096
16 SQLite — Ein Mini ganz groß.....	1097
Was ist eigentlich SQLite?	1098
Vorteile	1099
Nachteile	1099 ^v
Vorbereitungen	1100
Download/Installation	1100
Integration in Ihr Projekt	1100
Praktische Aufgabenstellungen	1101
Erzeugen neuer Datenbanken mit Visual Studio	1101
Alternative Möglichkeit zum Administrieren der Datenbank	1102
Datenbank/Datenbankobjekte per Code erstellen	1104
Mögliche Connectionstring-Parameter	1105
Datenbankzugriff per DataSet realisieren	1106
Besonderheit: InMemory-Datenbank	1108
Datenzugriff mit dem Entity Framework	1109
SOUNDEX verwenden	1110
Volltextabfragen realisieren	1110
Eigene skalare Funktionen in C# realisieren	1113
Eigene Aggregat-Funktionen in C# realisieren	1115
Tipps & Tricks	1116
Für Liebhaber der Kommandozeile - Sqlite3.exe	1116
Eine Beispieldatenbank herunterladen	1117
Eine Datenbank ver- und entschlüsseln	1117
Eine verschlüsselte Datenbank öffnen	1118
Testen, ob Tabelle vorhanden ist	1118
Die Datenbank defragmentieren	1119
Mehrere Datenbanken verknüpfen	1119
17 LINQ to SQL	1121
Übersicht	1122
Das LINQ to SQL-Datenmodell	1122
Der DataContext	1123
Die Entitäts-Klassen	1124
Umstiegsbeispiel für den »ehemaligen« SQL-Programmierer	1125
Datenbank-Entwurfskonzepte	1127
Der schnelle Weg zu den SQL Server-Daten	1127
Der LINQ to SQL-Designer	1127
Die .DBML-Datei	1128
Die Designer.CS-Datei	1130
Ein erster Test und ein Blick unter die Motorhaube	1132
SQL-Debugging leicht gemacht	1133

Der steinige Weg zur Persistenz	1135
Das Datenmodell entwickeln	1135
Erzeugen der Datenbank und Herstellen der Verbindung	1137
Ein paar Gedanken zum Erstellen neuer Datenbanken	1138
Datenauswahl/Datentypen	1138
Einfache Datentypen	1138
IQueryable<T>	1139
Datenauswahl basierend auf Detaildaten	1139
Bereichsauswahl (Paging)	1140
Probleme mit First()	1141
Datenbindung	1142
Datenquelle hinzufügen	1142
Anzeige von Detaildaten	1144
Listendarstellung mit anonymen Typen optimieren	1145
Lazy Loading/Prefetch/Delay Loaded	1145
ObjectTracking ausschalten	1148
Bearbeiten und Aktualisieren	1148
Editieren	1148
Fehler beim Aktualisieren	1149
Konflikte beim Aktualisieren von Datensätzen	1150
Lokale Datenaktualisierung per DataContext	1154
Neue Datensätze erzeugen	1155
Löschen	1158
Eingabevalidierung	1159
Prüfung auf Feldebene (Eigenschaft)	1160
Prüfung auf Datensatzebene (Objekt)	1161
Überprüfung vor Update, Insert oder Delete	1161
Stored Procedures	1162
Allgemeine Verwendung	1162
Skalare Rückgabewerte	1163
Typisierte Rückgabewerte	1164
Insert/Update/Delete per Stored Procedure	1165
Weitere LINQ to SQL-Features	1167
Direkte SQL-Programmierung	1167
Verwendung der partiellen Klassen	1168
Schlussbemerkung	1170
18 Arbeiten mit dem Entity Framework	im
Das Grundkonzept	1172
Konzeptionelle Schicht	1173
Logische Schicht	1175
Zuordnungsschicht	1175
Wie erstelle ich die Schema-Dateien?	1176
Das Gesamtmodell im Überblick	1176
Wie kann mit dem EDM gearbeitet werden?	1177
Entwurfsmöglichkeiten	1178
Unsere Beispieldatenbank	1179
Das Datendiagramm	1180
Weitere Tabellen	1180

Der EDM-Entwurf	1182
Der EDM-Assistent	1182
Der EDM-Designer	1185
Weitere Fenster des EDM-Designers	1188
Stored Procedures importieren	1190
Komplexe Typen	1192
Die erzeugten Klassen/partielle Klassen	1194
Der Model-First-Entwurf	1196
Einsatz des EntityClient für die Datenabfrage	1198
Ein Überblick	1198
Einsatzbeispiel	1199
Connection aufbauen	1200
Parameterabfragen realisieren	1201
Wann sollten Sie diese Variante nutzen?	1201
Verwenden der Objektdienste	1202
Eine Übersicht	1202
Verwendung von eSQL	1203
Verwendung von LINQ to Entities	1204
Kurzeinführung in Entity SQL (eSQL)	1206
Für den Umsteiger: Unterschiede zu T-SQL	1206
Für den Einsteiger	1207
Praktisches Arbeiten mit dem EDM	1214
Skalare Werte abfragen	1214
Abfragen mit Projektion	1215
Detaildaten/Verwendung der Navigationseigenschaften	1215
Lazy Loading	1216
Wie funktioniert das explizite Laden?	1218
Was passiert beim vorzeitigen Laden (Eager-Load)?	1219
Delay Loaded	1221
Zugriff mit Paging	1221
Abrufen einzelner Entitäten	1222
Lokale Datenaktualisierung perObjectContext	1223
Einfaches Einfügen von Datensätzen	1224
Abrufen eines Identity-Wertes nach dem Einfügen	1225
Einfügen von Datensätzen in 1:n/m:n-Beziehungen	1226
Bearbeiten von Entitäten	1227
Übernahme der Daten mit SaveChanges	1228
Löschen von Entitäten	1229
Verwendung von Stored Procedures	1231
Funktionsimporte	1233
Die Eigenschaft EntityState	1234
Verwendung des ObjectStateManagers	1234
Anhängen von Objekten	1236
Arbeiten mit Vererbung	1238
POCO-Unterstützung	1241
Validierung	1242
Verwenden der partiellen Klassen	1245
Abschließender Hinweis	1247

How-to-Beispiele.....	1250
18.1 ... denConnectionString anpassen?.....	1250
18.2 ... ChangeTracking deaktivieren?.....	1251
18.3 ... LINQPad verwenden?.....	1252
18.4 ... SQL-Anweisungen analysieren?.....	1255
18.5 ... direkte SQL-Statements an den Server senden?.....	1256
18.6 ... weitere Beispiele finden?.....	1257
19 WCF - eine Einführung.....	1259
Die Programmierung verteilter Systeme.....	1260
Intranet oder Internet?.....	1260
Die Vorgänger.....	1261
WCF - die neue Technologie.....	1262
Allgemeiner Aufbau eines WCF-Systems.....	1264
WCF-Assemblies - die verfügbaren Bausteine.....	1264
Service, Host und Client.....	1264
Nachrichtenaustausch.....	1266
Das ABC der WCF-Endpunkte.....	1266
Verträge.....	1267
Bindungen.....	1268
Adressen.....	1271
Programmierung eines WCF-Dienstes.....	1272
Quellcode als Klassenbibliothek.....	1272
Das [ServiceContract]-Attribut.....	1273
Das [OperationContract]-Attribut.....	1274
Service Klassen ohne Vertrags-Interfaces.....	1275
Der WCF-Host.....	1276
Vorbereitungen.....	1276
Die App.config.....	1276
Die ServiceHost-Klasse.....	1277
Festlegen der Basisadressen.....	1278
Weitere Details der ServiceHost-Klasse.....	1279
Das <system.serviceModel>-Element.....	1280
Austausch der Metadaten (MEX).....	1281
Der WCF-Client.....	1284
Vorbereitungen.....	1284
Verwenden von SvcUtil.exe.....	1284
Einsatz des Proxy-Generators von Visual Studio 2010.....	1287
Verbesserungen unter WCF 4.0.....	1288
Standard-Endpunkte.....	1288
Multiple Bindungen.....	1289
Standardmäßige MEX-Konfiguration.....	1290
Projektvorlage WCF-Dienstbibliothek.....	1291
Einsatz von WcfTestClient.exe.....	1293
App.config mit SvcConfigEditor bearbeiten.....	1294
How-to-Beispiele.....	1295
19.1 ... einen WCF-Webdienst mit Datenzugriffsschicht entwickeln?.....	1295
19.2 ... einen Client für einen WCF-Webdienst entwickeln?.....	1302
19.3 ... was tun, wenn der IIS nicht funktioniert?.....	1305

ASP.NET-Kundeninterface	1374
Übersicht	1374
Entwurf Default.aspx	1375
Vorbereitung Benutzersteuerelemente	1381
Welcome.ascx	1383
Shop.ascx	1384
Warenkorb.ascx	1387
Anmeldung.ascx	1391
Bestellung.ascx	1392
Danke.ascx	1395
Kundenkonto.ascx	1396
NeuerKunde.ascx	1396
Abschlusstest und Bemerkungen	1398
Test	1398
Abschlussbemerkungen	1399
A Glossar	1401
B Wichtige Dateiendungen	1407
c Northwind versus Nordwind	1409
Stichwortverzeichnis	1413