

Inhaltsübersicht

Vorwort	17
Teil I Einführung	21
1 Hello World!	23
2 Systemüberblick	37
3 Die Entwicklungsumgebung Visual Studio	61
Teil II Grundlagen	79
4 Variablen- und Objektverwaltung.....	81
5 Prozedurale Programmierung.....	123
6 Objektorientierte Programmierung	149
7 Generische Klassen und Aufzählungen.....	257
8 Fehlersuche und Fehlerabsicherung	291
Teil III Programmieretechniken	319
9 Zahlen, Datum und Uhrzeit	321
10 Zeichenketten	349
11 Dateien und Verzeichnisse	383
12 LINQ.....	453
13 XML	479
14 Internet und Netzwerk	531
15 Spezialthemen	543
Teil IV Windows Presentation Foundation	581
16 WPF-Einführung und Grundlagen	583
17 WPF-Steuerelemente	621
18 WPF-Programmieretechniken	719
19 WPF-Multimedia	757
20 WPF-Besonderheiten	829
21 WPF-Multithreading	859
22 WPF-Programme weitergeben	903

Teil V Datenbanken (ADO.NET)	937
23 Hello ADO.NET!	939
24 Datenbankgrundlagen	971
25 ADO.NET-Klassen (SqlClient)	1009
26 ADO.NET-Klassen (DataSet und Co.)	1041
27 ADO.NET-Programmiertechniken	1077
28 Windows-Forms-Datenbanksteuerelemente	1131
29 Visual Data Tools	1177
30 ADO.NET und LINQ	1201
31 Datenbankberichte mit Crystal Reports	1235
32 WPF und ADO.NET	1253
33 SQL Server Compact Edition	1275
 Stichwortverzeichnis	 1305

Inhaltsverzeichnis

Vorwort	17
Teil I Einführung	21
1 Hello World!	23
1.1 Hello World (Konsolenvariante)	23
1.2 Hello World (WPF-Variante)	30
1.3 Hello World (Windows-Forms-Variante)	33
2 Systemüberblick	37
2.1 Wozu .NET?	37
2.2 Das .NET-Framework	40
2.3 Architektur	43
2.4 Programmiersprachen (C# versus Visual Basic)	48
2.5 Entwicklungsumgebungen	50
2.6 Neu in VB2008	54
3 Die Entwicklungsumgebung Visual Studio	61
3.1 Tipps zur Bedienung der Entwicklungsumgebung	62
3.2 XML-Dokumentation	67
3.3 Code-Snippets (Codeausschnitt-Manager)	70
3.4 Dotfuscator Community Edition	72
3.5 Refactoring	75
Teil II Grundlagen	79
4 Variablen- und Objektverwaltung	81
4.1 Einführung	82
4.2 Variablentypen	87
4.3 Werttypen (ValueType) versus Referenztypen	91

4.4	Variablenzuweisungen	95
4.5	Nullable für Werttypen	97
4.6	Option Explicit, Strict und Infer	99
4.7	Konstanten	101
4.8	Enum-Aufzählungen	102
4.9	Felder	107
4.10	Speicherverwaltung	113
4.11	Datentyp feststellen (GetType)	116
4.12	Datentypkonvertierung und Casting	120
5	Prozedurale Programmierung	123
5.1	Verzweigungen (Abfragen)	124
5.2	Schleifen	128
5.3	Prozeduren und Funktionen	131
5.4	Operatoren	144
6	Objektorientierte Programmierung	149
6.1	Einführung	150
6.2	Verwendung der .NET-Bibliotheken	157
6.3	Verwendung von IDisposable-Klassen	163
6.4	Objektbrowser	165
6.5	Klassen, Module, Strukturen	173
6.6	Klassenvariablen und -konstanten (fields)	184
6.7	Methoden	186
6.8	Eigenschaften	197
6.9	Gültigkeitsbereiche (scopes)	203
6.10	Shared-Klassenmitglieder	207
6.11	Eigene Operatoren (operator overloading)	209
6.12	Vererbung	214
6.13	Schnittstellen (interfaces)	225
6.14	Ereignisse	232
6.15	Delegates	236
6.16	Lambda-Funktionen	242
6.17	Attribute	243
6.18	Namensräume	248
6.19	Syntaxzusammenfassung	251

7	Generische Klassen und Aufzählungen	257
7.1	Einführung	258
7.2	Generische Methoden für Felder	264
7.3	Generische Aufzählungsklassen	271
7.4	Aufzählungsschnittstellen	277
7.5	Programmiertechniken für Aufzählungsklassen	280
7.6	Aufzählungen sortieren	284
8	Fehlersuche und Fehlerabsicherung	291
8.1	Ausnahmen (Exceptions)	292
8.2	Fehlerabsicherung mit Try-Catch	297
8.3	Try-Catch-Programmiertechniken	302
8.4	Fehlerabsicherung mit On-Error	307
8.5	Fehlersuche (Debugging)	309
8.6	Debugging-Anweisungen im Code	316
Teil III	Programmiertechniken	319
9	Zahlen, Datum und Uhrzeit	321
9.1	Zahlen	321
9.2	Rechenfunktionen	325
9.3	Zufallszahlen	327
9.4	Datum und Uhrzeit	329
9.5	Zeitspannen (System.TimeSpan)	335
9.6	Programmiertechniken zu Date und TimeSpan	339
9.7	Konvertierung zwischen elementaren Datentypen	340
10	Zeichenketten	349
10.1	Grundlagen	349
10.2	Bearbeitung von Zeichenketten	357
10.3	Vergleich von Zeichenketten	362
10.4	Zeichenketten zusammensetzen (StringBuilder und StringWriter)	365
10.5	.NET-Formatierungsmethoden	369
10.6	.NET-Formatcodes für Zahlen, Daten und Zeiten	371
10.7	VB-Formatierungsmethoden	377
10.8	Internationale Formatierung und Vergleiche	380

11	Dateien und Verzeichnisse	383
11.1	Einführung und Überblick	383
11.2	Informationen über Laufwerke, Verzeichnisse und Dateien ermitteln	386
11.3	Spezielle Verzeichnisse und Dateien ermitteln	401
11.4	Manipulation von Dateien und Verzeichnissen	407
11.5	Textdateien lesen und schreiben	413
11.6	Binärdateien lesen und schreiben	423
11.7	Asynchroner Zugriff auf Dateien	434
11.8	Verzeichnis überwachen	437
11.9	Serialisierung	440
11.10	Komprimierung von Streams	449
11.11	IO-Fehler	451
12	LINQ	453
12.1	Hello World!	454
12.2	Syntax und Beispiele	458
12.3	Interna	471
12.4	LINQ-Varianten und -Provider	476
12.5	Syntaxzusammenfassung	477
13	XML	479
13.1	Einführung	480
13.2	XDocument und LINQ to XML	489
13.3	XmlReader	495
13.4	XmlWriter	502
13.5	XPathNavigator	504
13.6	XmlDocument	514
13.7	Beispiel — Datenbankimport	521
13.8	Beispiel — RSS-Feed auswerten	525
14	Internet und Netzwerk	531
14.1	Netzwerkstatus feststellen	532
14.2	Datei-Upload und -Download (HTTP/FTP)	535
14.3	E-Mails versenden	537
14.4	Webservices nutzen	539

15	Spezialthemen	543
15.1	My-Objekte	543
15.2	Programmeinstellungen verwalten (My.Settings)	548
15.3	Konsolenanwendungen	550
15.4	Systeminformationen ermitteln	552
15.5	Systemverwaltung (WMI)	557
15.6	Sicherheit	559
15.7	Externe Programme starten	564
15.8	API-Funktionen verwenden (Declare)	567
15.9	Registrierdatenbank lesen und schreiben	576
Teil IV	Windows Presentation Foundation	581
16	WPF-Einführung und Grundlagen	583
16.1	WPF versus Windows Forms	584
16.2	XAML	589
16.3	Maßeinheit für Größen- und Positionsangaben	600
16.4	Formularlayout mit Panels	601
16.5	Eigenschaften (dependency/attached properties)	605
16.6	Ereignisse (routed events, attached events)	607
16.7	Ressourcen, Styles, Templates und Data binding	614
16.8	Klassenhierarchie in den WPF-Bibliotheken	616
16.9	WPF-Varianten	617
17	WPF-Steuerelemente	621
17.1	Gemeinsame Eigenschaften	621
17.2	Fenster (Window)	631
17.3	Seitenorientierte Navigation (Page, NavigationWindow, Frame)	633
17.4	Panels (StackPanel, WrapPanel, DockPanel, Canvas)	641
17.5	Grid	646
17.6	ScrollViewer und ViewBox	653
17.7	Gruppierungsfelder (GroupBox, Expander, TabControl, Border)	656
17.8	Buttons (Button, ToggleButton, RepeatButton, CheckBox, RadioButton)	659
17.9	Textfelder (Label, TextBox, PasswordBox, ToolTip)	663
17.10	FlowDocument-Format (formatierter Fließtext)	668

17.11	FlowDocument-Steuerelemente	677
17.12	Listenfelder (ListBox, ComboBox, ListView, TreeView)	683
17.13	Grafik (Image, Line, Rectangle & Co.)	701
17.14	Schiebe- und Fortschrittsbalken	704
17.15	Menüs	705
17.16	Symbol- und Statusleisten	712
17.17	Windows-Forms-Steuerelemente (WindowsFormsHost)	714
18	WPF-Programmieretechniken	719
18.1	Tastatur	720
18.2	Maus	722
18.3	Zwischenablage	728
18.4	Drag&Drop	730
18.5	Standarddialoge	739
18.6	Fenster mit Vista-Effekt	745
18.7	Fenster und Steuerelemente per Code erzeugen	748
18.8	Programm- und Systeminformationen ermitteln	750
18.9	Fehlerabsicherung	752
18.10	WPF-Programme selbst starten	753
18.11	Einzelinstanz-Programme	754
19	WPF-Multimedia	757
19.1	2D-Grafik	757
19.2	Bitmaps	773
19.3	3D-Grafik	792
19.4	Animation	798
19.5	Audio und Video	805
19.6	Drucken	811
20	WPF-Besonderheiten	829
20.1	Ressourcen	829
20.2	Styles	840
20.3	Templates	843
20.4	Data binding	849

21 WPF-Multithreading	859
21.1 Hintergrundprozesse per BackgroundWorker	860
21.2 DoEvents für die WPF	864
21.3 Timer	866
21.4 Multithreading-Grundlagen	867
21.5 Multithreading in WPF-Programmen	883
21.6 Beispiel 1 — Verzeichniseigenschaften	890
21.7 Beispiel 2 — Apfelmännchengrafik	895
22 WPF-Programme weitergeben	903
22.1 Überblick	904
22.2 Manuelle Installation des .NET-Frameworks	907
22.3 Setup-Projekte erstellen (Entwicklersicht)	909
22.4 Setup-Projekte im Detail	913
22.5 Setup ausführen (Kundensicht)	924
22.6 ClickOnce-Weitergabe (Entwicklersicht)	926
22.7 ClickOnce-Konfiguration im Detail	928
22.8 ClickOnce-Installation (Kundensicht)	934
Teil V Datenbanken (ADO.NET)	937
23 Hello ADO.NET!	939
23.1 Testumgebung einrichten	941
23.2 Datenbankzugriff per Code	951
23.3 Daten in Listen- und Tabellenfeldern anzeigen	955
23.4 Datenbankzugriff mit den Visual Data Tools	958
24 Datenbankgrundlagen	971
24.1 Welches Datenbanksystem für welchen Zweck?	971
24.2 Datenbankdesign	976
24.3 Neue Datenbanken im Management Studio erzeugen	985
24.4 Benutzerverwaltung und -authentifizierung	990
24.5 SQL	993
24.6 Stored Procedures	1003

25	ADO.NET-Klassen (SqlClient)	1009
25.1	ADO.NET-Klassenübersicht	1009
25.2	SqlConnection (Verbindung herstellen)	1012
25.3	Verbindung zur SQL Server Express Edition	1020
25.4	Liste aller SQL-Server-Instanzen ermitteln	1025
25.5	SqlCommand und SqlParameter (SQL-Kommandos ausführen)	1028
25.6	SqlDataReader (SELECT-Ergebnisse lesen)	1034
25.7	SqlDataAdapter und SqlCommandBuilder (Verbindung zum DataSet)	1038
26	ADO.NET-Klassen (DataSet und Co.)	1041
26.1	DataSet (lokale Bearbeitung von Daten)	1042
26.2	DataTable (Listen/Tabellen im DataSet)	1045
26.3	DataRow, DataColumn (DataTable auslesen)	1048
26.4	DataGridView (Daten suchen, filtern und sortieren)	1052
26.5	DataTables verändern und speichern	1056
26.6	ForeignKey- und UniqueConstraints	1064
26.7	DataRelation (Verknüpfungen zwischen Tabellen)	1065
26.8	XML-Export und -Import	1070
26.9	DataSets ohne Datenbank	1072
26.10	DataSets löschen	1076
27	ADO.NET-Programmiertechniken	1077
27.1	Verknüpfte Datensätze ohne DataSet einfügen	1077
27.2	Verknüpfte Datensätze mit DataSet einfügen	1083
27.3	Verknüpfte Datensätze mit GUIDs einfügen	1089
27.4	Individuelle Update-Logik (Updates ohne CommandBuilder)	1095
27.5	Stored Procedures	1104
27.6	Transaktionen mit SqlTransaction	1107
27.7	Transaktionen mit System.Transaction	1112
27.8	NULL und Nullable-Variablen	1115
27.9	Binärdaten (BLOBs)	1119
27.10	Asynchrone Datenbankoperationen	1124
27.11	SQL-String-Builder	1130
28	Windows-Forms-Datenbanksteuerelemente	1131
28.1	Binding und BindingSource (simple binding)	1132
28.2	BindingNavigator (Datensatznavigation)	1142
28.3	ListBox, ComboBox (complex binding)	1143

28.4	DataGridView (Tabellenfeld)	1148
28.5	DataGridView-Spezialspalten	1164
28.6	DataGridView-Anwendungen ohne Datenbank	1172
29	Visual Data Tools	1177
29.1	Einführung	1178
29.2	Datenquellenverwaltung und DataSet-Designer	1181
29.3	Klassen des DataSet-Designers nutzen	1189
29.4	Windows-Forms-Steuerelemente an die DataSet-Klassen binden	1193
29.5	Beispiele	1197
30	ADO.NET und LINQ	1201
30.1	LINQ to DataSet	1202
30.2	LINQ to SQL	1214
31	Datenbankberichte mit Crystal Reports	1235
31.1	Überblick	1237
31.2	Hello Crystal World!	1239
31.3	Berichte auf der Basis von DataSet-Objekten	1245
31.4	Programmiertechniken	1248
32	WPF und ADO.NET	1253
32.1	ADO.NET und WPF-Steuerelemente	1253
32.2	Tabellensteuerelemente in WPF-Programmen (DataGridView, DataGridControl)	1266
32.3	LINQ und WPF-Steuerelemente	1272
33	SQL Server Compact Edition	1275
33.1	Einführung	1276
33.2	Programmierung	1279
33.3	Synchronisation mit dem SQL Server	1285
33.4	MDF/SDF-Konverter	1293
	Stichwortverzeichnis	1305