

A semi-truck is shown from a low angle, driving on a road that curves into the distance. The truck's trailer is white and features the Windows logo and the word "Windows" in blue. The scene is set against a dramatic sunset sky with orange and blue hues. The truck's headlights are on, and the overall atmosphere is one of motion and progress.

Internet Explorer 7

Markus Mielke

Program Manager Internet Explorer

Microsoft Corporation

Agenda

Windows Vista & IE7 Readiness Tour

Part 1:

- Why will your customers care about IE 7?
- Why you should care about IE 7?
- When is all of this going to happen?

Part 2:

- The Developer Platform
- Important Platform Technologies
- Preparing your pages for IE7

Why IE7 is important?

Lessons from XPSP2

Windows Vista & IE7 Readiness Tour

- Strengths

- More than a service pack
 - Popup Blocker
 - Manage Addons
 - Information Bar
- Big security investments were worthwhile

- Opportunities to improve

- Social attacks (Phishing) as important as code execution
- Bad trust decisions don't have an "undo" option
- Make life better for Web developers
- Ship more often than every 5 years

Internet Explorer 7

3 Pillars

Windows Vista & IE7 Readiness Tour

- **Better User Experience**

- Make consumers more productive
- Browse, Search and Subscribe

- **Secure and Trustworthy Browsing**

- Safe Personal Web Surfing
- Safe Corporation Web Consumption

- **Powerful Web Developer Platform**

- Web Development Improvements for “Standards-First Web Development”
- RSS Platform to “Reach your customers wherever they are”

Better User Experience Pillar

Better Experience

Overview

Windows Vista & IE7 Readiness Tour

- Streamlined UI
 - Tabbed Browsing with Quick Tabs
 - Extensible search in UI via OpenSearch
- Great Default Print Experience
- Page Zoom
- International Domain Name (IDN) support
- Integrated Feeds (RSS)

A semi-truck is shown from a low-angle perspective, driving on a road towards the right. The truck's trailer is white and features the Windows logo and the text "Windows" in blue. The scene is set against a dramatic sunset sky with orange and blue hues. The word "demo" is written in a large, yellow, italicized font on the left side of the image.

demo

- Tabs and Quicktabs
- Search and OpenSearch
- Printing
- Zoom
- IDN

Improved Experience

Easier Feeds (RSS)

Windows Vista & IE7 Readiness Tour

- Feed Discovery (in IE)
- Default feed view
- Common Platform

The screenshot shows the Internet Explorer browser window displaying the IEBlog RSS feed. The address bar shows the URL <http://blogs.msdn.com/ie/rss.xml>. The page content includes a yellow box with the following text:

IEBlog
You are viewing a feed that contains frequently updated content. When you subscribe to a feed, it is added to the Common Feed List. Updated information from the feed is automatically downloaded to your computer and can be viewed in Internet Explorer and other programs. [Learn more about feeds.](#)
[+](#) [Subscribe to this feed](#)

Below this box is a feed item titled **IE ActiveX Update in June Security Update**, dated "Yesterday, June 13, 2006, 8:45:00 AM | ieblog". The text of the feed item reads: "The [June Security Update for IE](#) also contains a non-security change to the handling of ActiveX controls; this is the same functionality that was contained in the [April IE Security update](#). However, unlike the April

On the right side of the page, there is a sidebar with the following sections:

- Displaying** 15 / 15
- A search input field.
- All** 15
- Sort by:**
 - ▼ Date
 - Title
 - Author
- Filter by category:**
 - Developers 2
 - General IE Inform... 4
 - IE Announcements 5
 - IE on the Web 1
 - IE7 1

- Lis

A semi-truck is shown from a low-angle perspective, driving on a road that curves into the distance. The truck's trailer is white and features the Windows logo and the text "Windows" in blue. The scene is set against a dramatic sunset sky with orange and blue hues. The word "demo" is overlaid in a large, yellow, italicized font on the left side of the image.

demo

- RSS

Security & Trustworthy Browsing Pillar

Secure/Trustworthy Browsing

Overview

Windows Vista & IE7 Readiness Tour

Security is Job #1

- Hackers try to exploit
 - Human vulnerabilities using social attacks
 - Software vulnerabilities using exploits and malware
- IE7 increases Protection for People and PCs
 - User Experience to better identify social attacks
 - Suite of technology to better insulate PC from malware

Security/Trustworthy Browsing

Protecting the User

Windows Vista & IE7 Readiness Tour

- Anti-fraud features
 - Anti-phishing service integrated into IE
- User experience highlights security
 - SSL user experience, address bar on popups
 - Extended Verification certificates
- Dangerous settings notification
- Integration of Parental Controls (Vista)

A semi-truck with a white trailer featuring the Windows logo is driving on a road towards a sunset. The truck is in the foreground, and the sun is low on the horizon, creating a warm, golden glow. The sky is blue with scattered clouds. The word "demo" is written in a large, yellow, italicized font on the left side of the image.

demo

- Anti-Phishing
- Dangerous Settings
- SSL UI
- Extended Verification certificates

Security/Trustworthy Browsing

Phishing Filter 1

Windows Vista & IE7 Readiness Tour

Client-side heuristics, allow-list, and Web service

URL Reputation Service

<https://urs.microsoft.com>

Known Good URLs

Security/Trustworthy Browsing

Phishing Filter 2

Windows Vista & IE7 Readiness Tour

URL Reputation Service

Populating the URL reputation service

Security/Trustworthy Browsing

Protecting the PC

Windows Vista & IE7 Readiness Tour

- Harden the code base
 - Unified URL parsing
 - Cross-domain security enhancements
 - Code quality improvements to reduce buffer overruns
- Explicit user consent is **required on** first run of unused installed ActiveX controls
- Protected Mode (Microsoft Windows Vista only)
 - User Account Control
 - High - Admin
 - Medium - User
 - Low - Most secure

Security/Trustworthy Browsing

Protect Mode Overview

Windows Vista & IE7 Readiness Tour

- Problem: Malware Installation + system access
 - Malicious web pages may install malware or modify files by exploiting buffer overruns or other critical security exploits in IE or add-ons
- Solution: Protect Mode (Vista Only)
 - Eliminates Silent Installs
 - Isolates the registry from unauthorized access
 - Isolates the files system
 - Does NOT prevent executing WIN32 code

Security/Trustworthy Browsing

Today IE6 running with Full Privileges

Windows Vista & IE7 Readiness Tour

Install an ActiveX control

Exploit can install MALWARE

**Change Settings,
Download a Picture**

Exploit can install MALWARE

Cache Web content

Security/Trustworthy Browsing

Protect Mode with Lowest Privileges

Windows Vista & IE7 Readiness Tour

Web Development Pillar

Powerful Web Development Platform

Overview

Windows Vista & IE7 Readiness Tour

- Focus on Folks that make a living on the web
 - Fix top pain points in standards based web development
 - Add most requested standards features
 - Make building AJAX type applications easier
 - Improve standards first web development
- RSS platform that can be used outside of IE
- More in Part II of this talk

A semi-truck is shown from a low-angle perspective, driving on a road that curves into the distance. The truck's trailer features the Windows logo and the word "Windows" in a stylized font. The scene is set against a dramatic sunset sky with orange and blue hues. The word "demo" is overlaid in a large, yellow, italicized font on the left side of the image.

demo

- ZenTek demo

Internet Explorer 7

Release Dates

Windows Vista & IE7 Readiness Tour

- **RC1 Available today!**
 - Available in Arabic, Finnish, German, Japanese, French and Spanish
 - All Users features are complete – we are nearly done!
- Upcoming milestones
 - Final release for Windows XP – Q4 2006
 - Release of Vista Q1 2007
- Internet Explorer 7 Distribution
 - high-priority update via Automatic Updates
 - Requires user consent
 - Available as download from Microsoft.com

Internet Explorer 7

Preparing your content

Windows Vista & IE7 Readiness Tour

- Test LOB applications and public websites
 - [IE 7 Readiness Toolkit](#)
 - MS Internet Explorer Dev Center www.msdn.com/IE
- Get familiar with new features www.microsoft.com/ie
- Provide feedback to Microsoft <mailto:ietell@microsoft.com>
- Keep up with progress on IE blog <http://blogs.msdn.com/ie>
- Use our public bug database <http://connect.microsoft.com/>

Microsoft[®]

© 2006 Microsoft Corporation. All rights reserved. This presentation is for informational purposes only.
MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.