
Inhalt

ADO.Net-Grundlagen... 1

1 ADO.Net-Grundlagen... 2
1.1 Was ist ADO.Net?... 2
1.2 Architektur von ADO.Net... 3
1.3 Komponentenübersicht.. 5

1.3.1 .NET-Datenprovider...5
1.3.2 DataSet...7
1.3.3 Datenbindung..8
1.3.4 Steuerelemente..9

1.4 Zusammenspiel der ADO.Net-Komponenten.. 10
1.4.1 Beispielanwendung mit DataReader.. 10
1.4.2 Beispielanwendung mit DataAdapter.. 18

1.5 Zusammenfassung... 25

Die Datenbanksprache SQL..27

2 Die Datenbanksprache SQL... 28
2.1 Was ist SQL?... 28
2.2 SQL im Einsatz... 29

2.2.1 SQL-Editoren... 29

2.2.2 Allgemeine SQL-Regeln.. 31
2.3 DQL - Datenabfragen mit SELECT-Anweisungen...33

2.3.1 Die Syntax der SELECT-Anweisung.. 33
2.3.2 Einfache SELECT-Anweisungen.. 35
2.3.3 Verknüpfen mehrerer Tabellen.. 37
2.3.4 Die WHERE-Bedingung.. 42
2.3.5 Einschränken der Ergebnismenge.. 47
2.3.6 Aggregatfunktionen... 49
2.3.7 Gruppieren von Datensätzen.. 51
2.3.8 Arbeiten mit Unterabfragen... 53

2.4 DML - Datenmanipulation.. 56
2.4.1 Eine neue Tabelle erstellen mit SELECTINTO..57
2.4.2 Datensätze einfugen mit INSERT.. 58
2.4.3 Datensätze ändern mit UPDATE... 60
2.4.4 Datensätze löschen mit DELETE.. 62

2.5 DDL - Datendefinition..63
2.5.1 Generieren eines Änderungsskripts über Visual Studio...63

https://d-nb.info/974387630

VI Inhalt

2.5.2 Skript über SQL Server Management Studio generieren.. 65
2.5.3 Verwenden von DDL im Code..66

2.6 Zusammenfassung..67

Visual Studio.NET-Überblick..69

3 Visual Studio.NET-Überblick...70
3.1 Einstelloptionen im Visual Studio.NET.. 70
3.2 Der Server-Explorer...72

3.2.1 Verbindung mit einer Datenbank herstellen.. 73
3.2.2 Arbeiten mit Tabellen...77
3.2.3 Arbeiten mit Ansichten...83
3.2.4 Gespeicherte Prozeduren..84

3.3 Das Datenquellenfenster...85
3.3.1 Welche Datenquellen kann man anlegen?... 87
3.3.2 Arbeiten mit Datenquellen..88

3.4 Zusammenfassung..89

Visual Studio.NET und die Datenquellen...91

4 Visual Studio.NET und die Datenquellen...92
4.1 Erstellen der Beispielanwendung...92
4.2 Verwenden eines DataSets als Datenquelle... 95

4.2.1 Datenquelle anlegen...96
4.2.2 DataSet in Formular einbinden...100

4.3 Verwenden einer Klasse als Datenquelle...105
4.3.1 Klasse implementieren...105
4.3.2 Klasse dem Datenquellenfenster hinzufugen..106
4.3.3 Klasse in Formular einbinden... 108
4.3.4 Analyse des Ergebnisses...110
4.3.5 Anzeigen des Tabelleninhalts...111
4.3.6 Speichern und Laden von Objektdaten...113

4.4 Fazit.. 117

Die Connection-Klasse.. 119

5 Die Connection-Klasse.. 120
5.1 Das Beispielprogramm... 121
5.2 Verbindung zur Datenbank herstellen..122

5.2.1 Verbindung zur SQL Server-Datenbankherstellen... 123
5.2.2 Verbindung zu MS Access-Datenbank herstellen...125

5.3 Eigenschaften... 126
5.3.1 Die ConnectionString-Eigenschaft...126
5.3.2 Die ConnectionTimeout-Eigenschaft..127
5.3.3 Die State-Eigenschaft... 128

Inhalt VII

5.3.4 Weitere Eigenschaften...128
5.4 Methoden... 131

5.4.1 Die Open-Methode...132
5.4.2 Die Close-Methode...132
5.4.3 Die BeginTransaction-Methode... 132
5.4.4 Die CreateCommand-Methode.. 133
5.4.5 Weitere Methoden..134

5.5 Verbindungspooling.. 136
5.6 Metadaten.. 138

5.6.1 Metadatenauflistungen...138
5.6.2 Metadatenauflistung laden...139
5.6.3 Metadaten zu den Metadaten...140

5.7 Zusammenfassung... 140

Die Command-Klasse.. 143

6 Die Command-Klasse..144
6.1 Objektmodell des Commands.. 144
6.2 Das Beispielprogramm.. 145
6.3 Erzeugen des Command-Objekts.. 147
6.4 Command ausfuhren.. 149
6.5 Parameter..153

6.5.1 Parameter im SqlCommand...153
6.5.2 Parameter im OleDbCommand-Objekt..153
6.5.3 Direction-Eigenschaf der Parameter...154
6.5.4 Parameter bei Verwendung des DbCommand...157
6.5.5 Parameter durch String-Variablen ersetzen..159

6.6 Eigenschaften.. 160
6.6.1 CommandType-Eigenschaft..160
6.6.2 CommandText-Eigenschaft...161
6.6.3 Weitere Eigenschaften... 161

6.7 Methoden zur Ausführung des Commands.. 163
6.7.1 ExecuteScalar-Methode...163
6.7.2 ExecuteNonQuery-Methode..164
6.7.3 ExecuteReader-Methode..165
6.7.4 ExecuteXMLReader-Methode...166

6.8 Asynchrone Ausführung des SqlCommands... 167
6.8.1 Der „async“-Parameter im ConnectionString..168
6.8.2 Rückmeldung... 168
6.8.3 Anwendungsbeispiel..169

6.9 Weitere Methoden des Commands.. 171
6.10 Anwendungsbeispiele für die Command-Klasse... 173

6.10.1 Das Formular in der Beispielanwendung...173
6.10.2 Neuen Datensatz anlegen...175
6.10.3 Datenänderungen speichern...176
6.10.4 Datensatz löschen..177

VIII Inhalt

6.11 Zusammenfassung.. 180

Die DataReader-Klasse... 181

7 Die DataReader-Klasse..182
7.1 Verwendung..182
7.2 Objektmodell des DataReaders.. 184
7.3 Das Beispielprogramm... 184
7.4 Erzeugen des DataReaders... 186
7.5 Verwendung des DataReaders.. 187
7.6 Eigenschaften..188

7.6.1 Item-Eigenschaft bzw. Indexer...188
7.6.2 Weitere Eigenschaften.. 189

7.7 Methoden..191
7.7.1 Die Read-Methode.. 191
7.7.2 Die NextResult-Methode.. 192
7.7.3 Get-Methoden zum Auslesen der Spaltenwerte...194
7.7.4 Methoden zum Auslesen von Metadaten..196
7.7.5 Die GetSchemaTable-Methode... 198
7.7.6 Weitere Methoden..200

7.8 Zusammenfassung..201

Die DataAdapter-Klasse..203

8 Die DataAdapter-Klasse..204
8.1 Lokaler Datenspeicher und DataAdapter..204
8.2 DataAdapter innerhalb des .Net Data Providers..205
8.3 Objektmodell des DataAdapters.. 208
8.4 Das Beispielprogramm.. 209
8.5 Erzeugen des DataAdapters... 211

8.5.1 Erzeugen des Adapters über den Konstruktor..212
8.5.2 DbDataFactory und DbDataAdapter..213

8.6 Verwendung des DataAdapter-Objekts... 215
8.6.1 DataAdapter und Commands anlegen...216
8.6.2 Daten laden und anzeigen..218
8.6.3 Änderungen in Datenbank zurückspeichern..219

8.7 CommandBuilder und DataAdapter.. 220
8.7.1 CommandBuilder verwenden.. 220
8.7.2 ConflictOption-Eigenschaft des CommandBuilders..222

8.8 Eigenschaften des DataAdapters... 225
8.8.1 AcceptChanges...-Eigenschaften... 225
8.8.2 Command-Eigenschaften... 226
8.8.3 ContinueUpdateOnError-Eigenschaft..226
8.8.4 FillLoadOption-Eigenschaft.. 228
8.8.5 MissingSchemaAction-Eigenschaft...229
8.8.6 ReturnProviderSpecificTypes-Eigenschaft..230

Inhalt IX

8.8.7 TableMappings-Eigenschaft.. 230

8.8.8 MissingMappingAction-Eigenschaf...232

8.8.9 UpdateBatchSize-Eigenschaf... 234

8.9 Methoden des DataAdapters.. 234
8.9.1 Die Fill-Methode... 234
8.9.2 Die FillSchema-Methode...237
8.9.3 GetFillParameters-Methode...238
8.9.4 Die Update-Methode.. 238

8.10 Ereignisse.. 242
8.10.1 RowUpdating-Ereignis...242

8.10.2 RowUpdated-Ereignis.. 245
8.10.3 FillError-Ereignis...246

8.11 Zusammenfassung... 246

Die Transaction-Klasse... 247

9 Die Transaction-Klasse..248
9.1 Was ist eine Transaktion?.. 248
9.2 Objektmodell der Transaction... 250
9.3 Das Beispielprogramm.. 251
9.4 Erzeugen des Transaction-Objekts.. 253
9.5 Verwendung der Transaction-Klasse...253

9.5.1 Verwendung mit Commands...253
9.5.2 Verwendung mit einem DataAdapter-Objekt... 256

9.6 Eigenschaften.. 259
9.6.1 Die Connection-Eigenschaft..259
9.6.2 Die IsolationLevel-Eigenschaft..259

9.7 Methoden... 263
9.7.1 Die Commit-Methode..263
9.7.2 Die Rollback-Methode...264
9.7.3 Weitere Methoden...264

9.8 Zusammenfassung...265

Die SqIBulkCopy-Klasse... 267

10 Die SqIBulkCopy-Klasse... 268
10.1 Prinzip der SqIBulkCopy-Klasse...268
10.2 Erzeugen des SqlBulkCopy-Objekts...269
10.3 Die SqlBulkCopyOptions..270
10.4 Eigenschaften.. 271

10.4.1 BatchSize-Eigenschaft...271
10.4.2 BulkCopyTimeOut-Eigenschaft...271
10.4.3 ColumnMappings-Eigenschaft..272
10.4.4 DestinationTableName-Eigenschaft..272
10.4.5 NotifyAfter-Eigenschaft..273

10.5 WriteTo Server-Methode...274

X Inhalt

10.6 Das Beispielprogramm...275
10.6.1 Benutzeroberfläche..275
10.6.2 Programmaufbau...277

10.7 Verwendung der SqIBulkCopy-Klasse.. 279
10.7.1 Import einer DataTable ohne Transaktion...279
10.7.2 Import eines DataRow-Arrays mit interner Transaktion..281
10.7.3 Import eines DataReaders mit externer Transaktion..283
10.7.4 Vergleich mit dem DataAdapter..285

10.8 Zusammenfassung..286

Die DataTable-Klasse..287

11 Die DataTable-Klasse.. 288
11.1 Objektmodell der DataTable..288
11.2 Das Beispielprogramm...290
11.3 Erzeugen eines DataTable-Objekts..292
11.4 Verwendung des DataTable-Objekts..292
11.5 Rows-Auflistung.. 294

11.5.1 Verwendung der Rows-Auflistung.. 295
11.5.2 Die Count-Eigenschaft.. 296
11.5.3 Die Add-Methode...296
11.5.4 Die Contains-Methode..298
11.5.5 Die Find-Methode..299
11.5.6 Die Remove-Methode...300
11.5.7 Die Clear-Methode...302

11.6 Columns-Auflistung... 302
11.6.1 Die Contains-Methode..303
11.6.2 Die Add- und Remove-Methode.. 303
11.6.3 Die Clear-Methode...305
11.6.4 Die IndexOf-Methode...305

11.7 Eigenschaften der DataTable.. 306
11.7.1 Auflistungen...306
11.7.2 Die PrimaryKey-Eigenschaft... 308
11.7.3 DataSet...309
11.7.4 Die DefaultView-Eigenschaft...310
11.7.5 Weitere Eigenschaften..311

11.8 Methoden der DataTable.. 314
11.8.1 NewRow-Methode...314
11.8.2 ImportRow-Methode..315
11.8.3 LoadDataRow-Methode...315
11.8.4 ReadXml-, WriteXml-Methode..316
11.8.5 Accept- und RejectChanges-Methode... 319
11.8.6 Compute-Methode..319
11.8.7 Select-Methode... 321
11.8.8 Weitere Methoden..322

11.9 Ereignisse der DataTable.. 325

Inhalt XI

11.9.1 Das RowChanging-Ereignis.. 326

11.9.2 Weitere Ereignisse.. 327
11.10 Anwendungsfalle für die DataTable.. 328

11.10.1 Kalkulierte Spalten erzeugen..328
11.10.2 AutoIncrement-Spalten erzeugen..332
11.10.3 Datenzeilen auslesen... 332
11.10.4 Spaltenwerte auslesen...334
11.10.5 DataTable an Steuerelement in Formularen binden..335

11.11 Zusammenfassung... 341

Die DataRow-Klasse... 343

12 Die DataRow-Klasse..344
12.1 Objektmodell der DataRow... 344
12.2 Das Beispielprogramm.. 346
12.3 Erzeugen eines DataRow-Objekts... 347
12.4 Spaltenwerte auslesen und setzen.. 348
12.5 Versionen eines DataRow-Objekts.. 350
12.6 Eigenschaften.. 353

12.6.1 Die RowState-Eigenschaft... 353
12.6.2 Weitere Eigenschaften...354

12.7 Methoden... 356
12.7.1 Die AcceptChanges- und RejectChanges-Methode...356
12.7.2 Die BeginEdit-, CancelEdit-, EndEdit-Methode..357
12.7.3 Die Has Version-Methode.. 358
12.7.4 Die GetChildRows- und GetParentRow-Methode...359
12.7.5 Weitere Methoden... 361

12.8 Versionen und die DataTable-Ereignisse...365
12.8.1 ColumnChanged-Ereignis.. 365
12.8.2 Weitere Ereignisse...371

12.9 Zusammenfassung... 372

Die DataView-Klasse.. 373

13 Die DataView-Klasse...374
13.1 Objektmodell der DataView.. 374
13.2 Das Beispielprogramm.. 375
13.3 Erzeugen eines DataView-Objekts.. 377
13.4 Daten lesen und schreiben... 377
13.5 Eigenschaften.. 379

13.5.1 Die AllowDelete-, AllowEdit- und AllowNew-Eigenschaft..................................379
13.5.2 Die RowFilter-Eigenschaft.. 382
13.5.3 Die RowStateFilter-Eigenschaft..383
13.5.4 Die Sort-Eigenschaft.. 385
13.5.5 Weitere Eigenschaften..386

13.6 Methoden... 388

XII Inhalt

13.6.1 Die AddNew-Methode...388
13.6.2 Die Find- und FindRows-Methode.. 390
13.6.3 Delete-Methode..391
13.6.4 ToTable-Methode...392

13.7 ListChanged-Ereignis..393
13.8 Die DataRowView-Klasse..394

13.8.1 Objektmodell der DataRowView... 394
13.8.2 Eigenschaften der DataRowView.. 394
13.8.3 Methoden der DataRowView.. 396

13.9 Datenanbindung des DataView-Objekts...397
13.10 Datenanbindung des DataRowView-Objekts.. 401
13.11 Zusammenfassung..402

Die DataSet-Klasse...403

14 Die DataSet-Klasse... 404
14.1 Objektmodell der DataSet-Klasse..405
14.2 Das Beispielprogramm...406
14.3 Erzeugen eines DataSet-Objekts..408
14.4 Eigenschaften des DataSets..409
14.5 Methoden des DataSets..412
14.6 Tabellen hinzufugen... 417

14.6.1 Add-Methode der Tables-Auflistung... 418
14.6.2 Fill-Methode des DataAdapters... 419

14.7 Relationen.. 419
14.7.1 Was sind Relationen?..420
14.7.2 Objektmodell der DataRelation-Klasse... 421
14.7.3 Eigenschaften der DataRelation-Klasse... 423
14.7.4 Relationen erzeugen... 424
14.7.5 Über Relationen auf Daten zugreifen... 428
14.7.6 Objektmodell der ForeignKeyConstraint-Klasse... 430
14.7.7 Eigenschaften der ForeignKeyConstraint-Klasse.. 430

14.8 DataSet mit Daten füllen... 432
14.8.1 Über DataAdapter..432
14.8.2 ReadXml-Methode..433

14.9 Daten speichern... 435
14.9.1 Über DataAdapter..435
14.9.2 WriteXml-Methode...436

14.10 Das abgeleitete Schema... 438
14.10.1 Die Nested-Eigenschaft der DataRelation-Klasse..439
14.10.2 Das Schema...443

14.11 Serialisierung im Binärformat... 445
14.12 Zusammenfassung... 448

Inhalt XIII

Datenbindung.. 451

15 Datenbindung... 452
15.1 Arten der Datenbindung..452
15.2 Klassen der Datenanbindung.. 453
15.3 Die Synchronisierung..456
15.4 Die BindingSource Klasse...459

15.4.1 BindingSource erzeugen..460
15.4.2 Datenbindungen anlegen..460
15.4.3 Die DataSource- und List-Eigenschaft...463
15.4.4 Die Position-Eigenschaft...464
15.4.5 Die Current-Eigenschaft..465
15.4.6 Weitere Eigenschaften...466
15.4.7 Methoden der BindingSource..467
15.4.8 Ereignisse der BindingSource..469

15.5 Die Binding-Klasse...472
15.5.1 Anlegen der Bindung...472
15.5.2 Eigenschaften der Binding-Klasse...473
15.5.3 Die ReadValue- und WriteValue-Methode..478
15.5.4 Das Format- und Parse-Ereignis..478

15.6 Datenquellen..479
15.7 Das Beispielprogramm..484
15.8 Standardprobleme..486

15.8.1 Angezeigte Daten und Funktionen...487
15.8.2 Entwurf des lokalen Datenspeichers..490
15.8.3 Lokale Datenbank erzeugen und füllen..492
15.8.4 Datenbindung...496
15.8.5 Datennavigation und Synchronisation...503
15.8.6 Filtern der lokalen Daten...504
15.8.7 Vorgabewerte setzen..507
15.8.8 Änderungen verwerfen.. 509
15.8.9 Änderungen speichern...514

15.9 Zusammenfassung...519

Typisiertes DataSet... 521

16 Typisiertes DataSet.. 522
16.1 Was ist ein typisiertes DataSet?...522

16.1.1 Logischer Aufbau.. 522
16.1.2 Typisierte Klassen... 523
16.1.3 Vor- und Nachteile des typisierten DataSets.. 525

16.2 Erweiterungen der DataSet-Klassen..528
16.2.1 Erweiterung der DataSet-Klasse.. 528
16.2.2 Erweiterungen der DataTable-Klasse...528
16.2.3 Erweiterungen der DataRow-Klasse...530

16.3 Der TableAdapter.. 531

XIV Inhalt

16.4 Das Beispielprogramm...534
16.5 Anlegen des typisierten DataSets...536

16.5.1 Typisiertes DataSet über Datenquellen-Fenster anlegen.......................................537
16.5.2 Typisiertes DataSet direkt dem Projekt hinzufügen... 539
16.5.3 Dateien des typisierten DataSets..540

16.6 Entwerfen des DataSets mit dem Editor...541
16.7 Modifizieren der TableAdapter..545

16.7.1 Der Abfrage-Generator..545
16.7.2 Konfigurieren des TableAdapters... 547

16.8 Verwenden des typisierten DataSets im Formular..549
16.8.1 Instanzen der Objekte für die Bindung anlegen.. 550
16.8.2 Binden der BindingSources an die Datenquelle.. 551
16.8.3 Fehler im Formulardesigner..553
16.8.4 TableAdapter hinzufügen und Daten laden.. 554
16.8.5 Steuerelemente an BindingSources binden... 556

16.9 Nachträgliche Änderungen am DataSet...561
16.9.1 Änderungen an der Datenbank... 561
16.9.2 Änderungen am typisierten DataSet... 563

16.10 Ein Blick auf den Programmcode.. 564
16.11 Fazit..567

XML und XML-Schemata...569

17 XML und XML-Schemata.. 570
17.1 Das Beispielformular... 570
17.2 XML-Grundlagen.. 572
17.3 XML-Syntax..575
17.4 XML-Elemente und Typen... 578

17.4.1 XML-Deklaration...578
17.4.2 Element...578
17.4.3 Attribute...579
17.4.4 Typen..581
17.4.5 Benannte und unbenannte Typen... 582
17.4.6 Namespace..585

17.5 DataSet verwendet XML-Daten.. 587
17.5.1 Der Schema-Editor...587
17.5.2 Anlegen des Schemas über den DataSet-Editor... 588
17.5.3 Laden des Schemas und der XML-Datei... 591
17.5.4 Benutzereinstellungen in XML-Datei speichern.. 593
17.5.5 Lesen und schreiben der Benutzereinstellungen.. 594
17.5.6 Komplexe Benutzereinstellung.. 596

17.6 XML-Daten verwenden ein DataSet... 600
17.7 Datenaustausch über DiffGrams.. 607

17.7.1 DiffGram-Format...608
17.7.2 DataSet als DiffGram speichern.. 612
17.7.3 DataSet von DiffGram füllen... 613

Inhalt XV

17.8 SQL Server und FOR XML-Abfragen...614
17.8.1 Anzeigen der XML-Ausgabe..614
17.8.2 FOR XML RAW...616
17.8.3 FOR XML AUTO..617
17.8.4 FOR XML EXPLICIT...622
17.8.5 FOR XML PATH..625
17.8.6 Verwendung von FOR XML mit XMLReader...629
17.8.7 Verwendung von FOR XML mit DataSets...632

17.9 Zusammenfassung... 636

Die Webdienste... 637

18 Die Webdienste...638
18.1 Prinzip des Webdienstes.. 638
18.2 Die Infrastruktur für Webdienste... 641

18.2.1 Webdienstverzeichnisse..641
18.2.2 Homepage des Dienstanbieters...643
18.2.3 Web Service Description Language..644

18.3 Webdienst erstellen... 644
18.3.1 Neues Projekt anlegen..644
18.3.2 Funktionalität implementieren..647
18.3.3 Testen des Webdienstes..653

18.4 Webdienstclient erstellen...657
18.4.1 Projekt erstellen..657
18.4.2 Funktionalität implementieren..660
18.4.3 Testen des Webdienstclients...664

18.5 Asynchroner Methodenaufruf..665
18.5.1 Grundlagen..666
18.5.2 Der asynchrone Methodenaufruf..666

18.6 Datenübertragung im Binärformat...670
18.7 Zusammenfassung... 674

ASP-Grundlagen... 675

19 ASP-Grundlagen... 676
19.1 Einführung in ASP.NET.. 676
19.2 Installation von ASP.NET... 679

19.2.1 Software-Anforderungen...680
19.2.2 Installation des IIS...680
19.2.3 ASP.NET dem IIS bekannt machen.. 686
19.2.4 Beispielanwendungen..690

19.3 Die erste ASP.NET-Anwendung... 693
19.3.1 Erstellen einer neuen Webanwendung.. 694
19.3.2 Hinzufügen der Controls..698
19.3.3 Dokumentgliederung...703
19.3.4 Hinzufügen des Codes für die Buttons...705

XVI Inhalt

19.4 Der Namespace System. Web..706
19.5 Das GridView-Control... 709

19.5.1 Erstellen der Anwendung...709
19.5.2 Hinzufugen einer Datenquelle..711
19.5.3 Anbinden des GridViews an eine Access-Datenbank.. 712
19.5.4 Blättern, Sortieren und Layout...715
19.5.5 Ändern von Datensätzen...718

19.6 Zusammenfassung.. 721

Sicherheit von Webapplikationen...723

20 Sicherheit von Webapplikationen.. 724
20.1 Grundbegriffe... 724
20.2 Ein einfaches Beispiel.. 728

20.2.1 Die fertige Anwendung..728
20.2.2 Erstellen einer neuen Anwendung..729
20.2.3 Erstellen der Benutzeroberfläche..729
20.2.4 Der Code.. 732

20.3 Wahl der Sicherheitsstrategie...736
20.3.1 Änderung der ASPNET-Berechtigungen..737
20.3.2 Änderung der ACLs..739
20.3.3 Impersonation... 742
20.3.4 Zusammenfassung..747

ASP.NET und ADO.NET...749

21 ASP.NET und ADO.NET... 750
21.1 Die fertige Anwendung.. 750
21.2 Erstellen der Reservierungsseite...752

21.2.1 Vorbereitende Maßnahmen..752
21.2.2 Hinzufugen der Controls..753
21.2.3 Programmcode.. 756

21.3 Erstellen der Ergebnisseite... 760
21.3.1 Hinzufugen einer neuen Web Form..760
21.3.2 Erstellen der Benutzeroberfläche..761
21.3.3 Programmatischer Wechsel zur Ergebnisseite..763
21.3.4 Code zur Durchführung einer Reservierung...764
21.3.5 Code zur Ausgabe der Belegungsdaten..767

21.4 Zusammenfassung.. 772

Index ... 773

