

ASP.NET 3.5

Mike Ormond

Developer & Platform Group

Microsoft Ltd

Mike.Ormond@microsoft.com


<http://mikeo.co.uk>

Microsoft®
ASP.net™

What we'll look at...

- Visual Studio Enhancements
- LINQ (Language Integrated Query)
- New Server Controls
- AJAX Integration
- Silverlight
- ASP.NET 3.5 Extensions Preview

Visual Studio Enhancements


demo

Visual Studio 2008


LINQ

- Query, Set and Transform Operations for .NET
- Querying data becomes a core programming concept
- Works with all types and shapes of data
 - Objects
 - XML
 - Relational databases
 - ...
- Works with all .NET languages
 - New VB and C# have integrated language support

New ASP.NET Data Controls

- `<asp:ListView>`
- `<asp:DataPager>`
- `<asp:LinqDataSource>`


demo

ASP.NET 3.5 Data Controls


ASP.NET AJAX


- All AJAX 1.0 features in .NET 3.5
 - Enhancements to UpdatePanel
 - WCF JSON Services
- Better Development Experience
 - JavaScript Intellisense
 - JavaScript Debugging
 - ASP.NET AJAX Extender Control Support

ASP.NET AJAX Control Toolkit

- Separate download from core ASP.NET AJAX
 - Library of free ASP.NET AJAX enabled controls
 - Download from <http://ajax.asp.net>
- Developed using a collaborative source model
 - Licensed under Microsoft Public License (Ms-PL)
 - All source freely available with modification license
 - Both Microsoft & non-Microsoft developers can contribute
- ~ 40 controls as of today


Microsoft®
Silverlight™

*Microsoft Silverlight is a **cross-browser, cross-platform implementation of .NET** for building and delivering the next generation of media experiences & rich interactive applications for the Web.*

Silverlight

- Media Rich Content
- Interactive Applications
- Rich Internet Applications

<http://silverlight.net/Showcase>


demo

Silverlight

msdnThe MSDN logo, featuring the word "msdn" in a bold, lowercase sans-serif font, with a white curved arrow pointing upwards and to the right, positioned below the "n".

ASP.NET 3.5 Extensions Preview

- ASP.NET MVC
 - Model View Controller framework for ASP.NET
- ASP.NET Dynamic Data
 - Scaffolding and dynamic data controls for ASP.NET
- ASP.NET AJAX
 - Browser history support
- ADO.NET Data Services
 - Create REST addressable services endpoints for your data
- Silverlight Controls for ASP.NET
 - Easily integrate Silverlight capabilities into ASP.NET applications

demo


ASP.NET 3.5 Extensions Preview


Additional Information

- ASP.NET
 - <http://www.asp.net>
- ASP.NET AJAX
 - <http://ajax.asp.net>
- Data Access And LINQ
 - <http://weblogs.asp.net/scottgu>
 - <http://www.microsoft.com/uk/msdn/nuggets>
- Silverlight
 - <http://www.silverlight.net>
- ASP.NET 3.5 Extensions Preview
 - <http://www.asp.net/downloads/3.5-extensions>
- General
 - <http://weblogs.asp.net/scottgu>
 - <http://mikeo.co.uk>

MSDN in the UK


- Visit <http://msdn.co.uk>
 - Newsletter
 - Events
 - Screencasts
 - Blogs

Microsoft[®]

Your potential. Our passion.[™]

© 2007 Microsoft Ltd. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.