

What's new in 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...

ASP.NET AJAX

- What's new?

Data Access

- What's new?

Silverlight

- Where it fits?

ASP.NET
"Futures" Release

- Upcoming Bits

ASP.net

AJAX

ASP.NET AJAX

- v1.0 works on ASP.NET 2.0 and VS 2005
 - Shipped in Jan as separate download
- Delivers core ASP.NET AJAX foundation

ASP.NET AJAX

JS Type
System

Networking &
Serialisation

JS BCL

Server Control
Integration

Browser
Compatibility

- All ASP.NET AJAX 1.0 features in .NET 3.5

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
 - All source freely available with modification license
 - Both Microsoft & non-Microsoft developers can contribute
- Around 40 controls today

Visual Studio 2008 AJAX Support

- JavaScript Intellisense
 - Code intellisense for client-side JavaScript
 - Integrated editor support for ASP.NET AJAX JS Library
 - Intellisense against JSON enabled .asmx web services
- JavaScript Debugging
 - Improved discoverability
- ASP.NET AJAX Extender Control Support
 - Easy design-time to attach extenders

demo

ASP.NET AJAX Support

msdn[®]

Data Access & LINQ

Today's Data Access Challenges

- How to retrieve non-relational data?
 - XML, RSS, Web Services, REST, AD, Files, etc.
- How to interact with plain old objects?
 - How do you interact and query custom domain models?
- How to enable rich data shaping & transformations?
 - Support flexible query composition
- How to enable clean code in both a strongly typed and dynamic language world?

As a Result

- We use many different types of query
 - SQL, XQuery/XPath, DataView row filters, etc.
- Maybe we could enhance productivity by...
 - Deciding on one query expression syntax
 - Enabling compilers to check queries & results
 - Allow extensibility to target all kinds of data

LINQ

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

Language Innovations

```
var condiments =  
  from p in products  
  where p.Category == "Condiments"  
  select new { p.Name };
```

Query
expressions

Local variable
type inference

```
var condiments =  
  products  
  .Where(p => p.Category == "Condiments")  
  .Select(p => new { p.Name });
```

Lambda
expressions

Extension
methods

Anonymous
types

Object
initializers

demo

LINQ

msdn[®]

New ASP.NET Data Controls

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

demo

Data Access in ASP.NET 3.5

msdn[®]

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

- Enhancements
 - Javascript Intellisense for Silverlight
 - ASP.NET Server Controls (Futures Release)

demo

Silverlight

msdn[®]

ASP.NET Futures

ASP.NET "Futures" Release

- First look at more upcoming features for ASP.NET
 - These will ship as a separate download next spring
- A few features included in it today:
 - <asp:History> control
 - <asp:Diagnostics> control
 - <asp:media> control
 - <asp:xaml> control
 - CSS Control Selectors support in ASP.NET AJAX
 - New Dynamic Data Controls
- Coming soon
 - ASP.NET MVC UI framework

demo

ASP.NET Futures Release

msdn[®]

Additional Information

- 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 Futures
 - <http://www.asp.net/downloads/futures>
- General
 - <http://weblogs.asp.net/scottgu>
 - <http://mikeo.co.uk>

MSDN in the UK

- Visit <http://msdn.co.uk>
 - Newsletter
 - Events
 - Nugget Videos
 - 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.