


INFRAGISTICS Silverlight 14.2 – Volume Release Notes – 2014

Raise the Bar on Both Business Intelligence and Web UI with Infragistics Silverlight Controls.

Infragistics Silverlight controls provide breadth and depth in enabling developers to bring modern, trend-setting applications to market while shortening development time. If you need gesture/touch support, dynamic themes, and lightning fast performance in one Silverlight package, look no further.


Installation

Downloading	Download Infragistics Controls for Silverlight here.
--------------------	--

What's New

Component	Feature Name	Descriptions
xamColorPicker	Previewing the Selected Color	The new SelectedColorPreview property gets/sets the color that is currently being hovered.
xamDataTree	Selected Data Items	The new SelectedDataItems property gets/sets the selected data items.
xamDataTree	Modifying the Item Selection via a Data Model Boolean Property's Value	The new IsSelectedMemberPath property configures the path to the data model boolean property that determines if a data item is selected or not.
xamRadialMenu	Themes	Themes for the xamRadialMenu control

What's Changed

Component	Product Impact	Description
XamCalendar	Bug Fix	Resource not found message appears on load
XamComboEditors	Bug Fix	Changing the IsSelectedMemberPath on ComboEditor resets the corresponding bool properties values
XamComboEditors	Bug Fix	Resetting the object which is bound to the SelectedValue property makes the item disappear when the bound value is nullable
XamComboEditors	Bug Fix	Highlighting does not work as expected when FilterMode is set to FilterOnPrimaryColumnOnly
XamComboEditors	Bug Fix	Items displayed in editor do not include all properties of underlying class.
XamComboEditors	Bug Fix	ITypedList interface not respecting GetItemProperties() in editor dropdown.
XamRichTextEditor	Bug Fix	Underline and strikethrough lines are not drawn properly.
XamRichTextEditor	Bug Fix	Going one level up of a nested list item is not setting the proper indicator for HTML code
XamRichTextEditor	Bug Fix	Characters are positioned below the first one when subscript and small caps are applied
		Double underline style is visualized as a thick underline
XamRichTextEditor	Bug Fix	Notes: Resolved an issue in the RichTextEditor when running on 96 DPI systems where double underlines were rendered as a single thick underline.
		IncreaseIndentLevel command invoked on the first list item is not indenting the whole list
		Notes: Added support for new commands on the XamRichTextEditor control:
		IncreaseListIndentLevel and DecreaseListIndentLevel for changing the indent level of the entire list (if any) that contains the current selection start
XamRichTextEditor	Improvement	IncreaseParagraphOrListIndentLevel and DecreaseParagraphOrListIndentLevel to modify

		the indent level of the entire list if the selection start is in the first paragraph of a list or modify only the paragraph containing the selection start if the selection start is in a 2nd or subsequent list paragraph.
		Changing the text of one of the selection ranges that is not the last item, throws an exception
XamRichTextEditor	Bug Fix	Notes: Resolved an issue in the RichTextEditor which could cause a Null Reference Exception to be raised when setting the text on one of the Ranges in a multiple selection scenario.
XamRichTextEditor	Bug Fix	An exception is thrown when applying Metro and MetroDark themes on RTE placed in a tab item.
		IncreaseIndentLevel is not undoable
XamRichTextEditor	Bug Fix	Notes: Fixed an issue which prevented undo/redo from working when indenting and outdenting paragraphs.
		Pressing Tab at the beginning of a paragraph is not indenting it
XamRichTextEditor	Bug Fix	Notes: Fixed an issue in the XamRichTextEditor which resulted in an incorrect caret position after indenting a paragraph by pressing the TAB key when positioned at the beginning of the second or subsequent line of the paragraph.
XamRichTextEditor	Bug Fix	RichTextImage's RenderSize value is null
XamPivotGrid	Bug Fix	NullReferenceException is thrown when setting the DataSource to null and call Clear for the Measures
XamPivotGrid	Bug Fix	NullReferenceException when switching view back to Pivot Grid
XamXamGrid	Bug Fix	Grouping in ICollectionView causes NullReferenceException
XamXamGrid	Bug Fix	AccessViolationException is thrown when using XamComboEditor as EditTemplate for a TemplateColumn and there is ComboItemFilter.

XamXamGrid	Bug Fix	NullReferenceException is thrown when clearing filter through the clear filter button after ungrouping
XamDialogWindow	Bug Fix	WebBrowser's LoadCompleted event sometimes does not occur if it is inside XamDialogWindow.