

Microsoft®
Silverlight™

Silverlight

Suwittha Chandhorn, Microsoft MVP
MSDN Seminar - May 22, 2007

UX Opportunity Across Client Application Categories

Application Platforms / Competitive Offerings

So, What is Silverlight?

Silverlight is a **cross platform, cross browser** .NET plug-in that enables designers and developers to build **rich media experiences** and RIAs for browsers. The preview builds we released currently support **Firefox**, **Safari** and **IE** browsers on both the **Mac** and **Windows**.

Silverlight Installation Experience

Microsoft®
Silverlight™

Demo - **Silverlight** in Action

Silverlight 1.0 Beta Features

- Built-in codec support for playing VC-1 and WMV video, and MP3 and WMA audio within a browser. It supports playing high-quality video up to 720p (high definition).
- Silverlight supports the ability to progressively download and play media content from any web-server. No special server software is required.
- Silverlight also optionally supports built-in media streaming.

Silverlight 1.0 Beta Features

- Silverlight enables you to create rich UI and animations, and blend vector graphics with HTML to create compelling content experiences. JavaScript Programming Model is supported. Easy to integrate with AJAX.
- Silverlight makes it easy to build rich video player interactive experiences. Ability to **“go full screen”** and to resize running video on the fly without requiring the video stream to be stopped or restarted.
- Time-based animation in Silverlight ensures more precise animation than Frame-based in Adobe Flash.

Silverlight 1.1 Alpha Features

- A built-in CLR engine that delivers a super high performance execution environment for the browser, same core CLR engine that we ship with the full .NET Framework today. It also means you can now execute code within the browser that runs more than 250x faster than interpreted JavaScript.
- Silverlight includes a rich framework library of built-in classes that you can use to develop browser-based applications. This framework library is a subset of the full .NET Framework class library you use today, and enables you to easily re-use your existing skills and knowledge. It includes support for collections, generics, IO, threading, globalization, networking, and LINQ.

Silverlight 1.1 Alpha Features

- Silverlight includes support for a WPF UI programming model. The Silverlight 1.1 Alpha enables you to program your UI with managed code/event handlers, and supports the ability to define and use encapsulated UI controls (built with any managed .NET language).
- Silverlight provides a managed HTML DOM API that enables you to program the HTML of a browser using any .NET language (this means you can now wire-up an event handler to an HTML button using C# or VB). Silverlight includes a JSON Serializer that supports automatic marshalling of .NET Data Types to/from JavaScript.

Silverlight 1.1 Alpha Features

- Silverlight doesn't require ASP.NET to be used on the backend web-server (meaning you could use Silverlight with with PHP on Linux if you wanted to).
- However, some pretty nice features enables you to easily integrate Silverlight on the client and ASP.NET on the server together. Silverlight can use the standard ASP.NET application services (membership, roles, profile, etc), and can call either WCF or ASMX web-services hosted within ASP.NET.

Dynamic Language Runtime Enabled

- Dynamic Language Runtime (DLR) adds a small set of services to the CLR designed explicitly for dynamic language scenarios.
- Lightweight-code-generation features added in CLR 2.0 to create in-memory IL that is then JIT'd into native code at runtime (without ever having to save anything to disk). This can yield much better runtime performance than interpreted code, and ensures that we can optionally garbage collect it to avoid leaking.
- The DLR - and all of the dynamic languages built on top of it - can be used in cross-platform Silverlight application in the browser, ASP.NET 2.0 applications on the server, and WPF/WinForms applications on the desktop.
- Will ship with C#, VB, IronPython and IronRuby!

Web Media Challenges

Customer expectations of Web media experiences are increasing

- Expect DVD-like experiences blending video, animation, interactivity
- It should “just work” cross platform on Mac and Windows
- True full screen, captioning, HD aren’t readily available

Production costs are increasing for interactive media

- Cost of delivery rising as viewers expect interactivity, animation
- Maintaining multiple development teams for internal/external is expensive
- Lack of consistency in tools, platforms between Desktop, Web, devices

Efficient Delivery, Revenue Generation are complex

- Having to support multiple video formats from archive to mobile is messy
- Advertising isn’t fluid or organic like broadcast – it gets ignored!
- True cross platform content protection doesn’t exist for those who want it

Windows Media Client Surfaces

Web Experiences / RIA

Other Media Clients

Rich Media Platform Comparison

Create

Feature	Silverlight	.NET 3.0	Adobe Flash 9
Rich 2D animation/graphics w/ audio and video	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Industry standard video codec	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Scalable video format from HD to mobile	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Hardware-assisted editing and encoding solutions	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
XML (XAML) -Based Presentation layer for SEO	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Choice of standards-based and high-performance languages	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

Deliver

E2E Server & Application Platform	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Media Server Licensing (Unlimited Bandwidth)	\$999/unlimited	\$999/unlimited	\$4500/150 users
Content Access Protection (DRM)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Client side playlists for ad-insertion	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Robust Video Publishing Tools and 3 rd Party Ecosystem	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

Experience

High-performance, multi-core enabled client	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Scalable Full Screen video up to HD (720p)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Native support for device-based video	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Offline, Document support		<input checked="" type="checkbox"/>	
Client Size	~2MB	~40MB	~2MB
Supported Operating Systems	Windows /Mac	Windows	Windows/Mac/Linux

Microsoft® Silverlight™

Microsoft® Silverlight™ 1.1 Developer Reference

www.silverlight.net

Legend: Namespaces / Category, JavaScript Libraries, Post Silverlight 1.1 Alpha Functionality

Microsoft, Windows, Windows Server, Visual Studio, Expression, Internet Explorer, Silverlight, Microsoft .NET Framework are registered trademarks of Microsoft corporation in the US and worldwide. Other names are registered trademarks of their respective owners. Copyright © 2007 Microsoft Corporation.

Unifying the Design / Development Process

Designer

Look, behavior, brand,
and emotional connection

Developer

Function, deployment, data,
security, operational integrity

Unifying the Design / Development Process

Designer

Developer

Select Me! 3

Select Me! 1

Select Me! 2

Select Me! 3

Select Me! 4

Select Me! 5

Select Me! 6

Select Me! 7

Select Me! 8

XAML

Select Me! 3

Select Me! 1

Select Me! 2

Select Me! 3

Select Me! 4

Select Me! 5

Select Me! 6

Select Me! 7

Select Me! 8

XHTML
CSS / XSLT
XML
ASP.NET
Javascript
AJAX

SEARCH

All Web Only Fabrikam.com

SEARCH

All Web Only Fabrikam.com

Microsoft
Expression

Microsoft® Expression® Studio

Whether you are designing **rich standards-based websites**, **ultimate experiences on the desktop**, or **managing digital assets and content**, Expression professional design tools give you the flexibility and freedom to bring your vision to reality.

Microsoft
Expression Web

The professional
Web
design tool

Microsoft
Expression Blend

The professional
Interactive
design tool

Microsoft
Expression Design

The professional
Graphic
design tool

Microsoft
Expression Media

The professional
Asset
Management
tool

Microsoft
Expression®

Expression Studio Application Targets by Tool

Microsoft®
Silverlight™

Demo – Development Processes

Industry Support

Design Agencies

avenue a
razorfish

schematic

AKQA

frog design

LIGHTMAKER.COM

identity mine

Infrastructure & Tools

Avid

SONIC

Tarari

BUYDRM

LIMELIGHT
NETWORK

Akamai

Media Companies

CBS.com

MLB.com

brightcove

NETFLIX

UNIVERSAL
UNIVERSAL MUSIC GROUP

Silverlight Overview

Compelling Cross-Platform User Experiences

- Immersive media experiences & RIA
- Seamless, fast installation for end users
- Consistent experiences on Mac / Windows

Flexible programming model with collaborative tools

- Integration with Web technologies
- Based on the .NET Framework
- Role specific tools for designers / developers

Efficient, lower cost delivery, and more capable media

- HD to Mobile w/ SMPTE VC-1
- Broad media ecosystem
- Tools for live and on-demand publishing

Resources

- My Silverlight Article at

<http://www.blognone.com>

- Community Resources in Thai

<http://www.thaisharp.net>

- Silverlight by Scott Guthrie

<http://weblogs.asp.net/scottgu/archive/2007/05/07/silverlight.aspx>

- Silverlight by TechCrunch

<http://www.techcrunch.com/2007/04/30/silverlight-the-web-just-got-richer/>

- DLR by Jim Hugunin

<http://blogs.msdn.com/hugunin/archive/2007/04/30/a-dynamic-language-runtime-dlr.aspx>

