

NetAdvantage[®] for ASP.NET 2011.1 Release Notes


Accelerate your application development with ASP.NET AJAX controls built on the Aikido™ Framework to be the fastest, lightest and most complete toolset for rapidly building high performance web applications.


Installation

Downloading	Download NetAdvantage for ASP.NET 2011.1 here.
--------------------	--

Release Notes

Component	Product Impact	Description
Aikido Framework	Bug Fix	When more than one Infragistics control, either WebDataGrid, WebTab or WebDataMenu, are dynamically added to an ASP.NET Placeholder control on a postback to the server, an invalid JSON exception is thrown and it's not handled.
Aikido Framework	Bug Fix	Visual Studio hangs after the system event 'UserPreferenceChanged' is triggered.
WebDataGrid	Bug Fix	When WebDataGrid cells of type 'DateTime' or 'Boolean' are in editing mode and lose focus using the 'Tab' key, and at the same time the cell value is not changed, client-side event 'CellValueChanging' is fired.
WebDataGrid	Bug Fix	When some of the WebDataGrid columns use a DropDownProvider, newly added row duplicates first row.
WebDataGrid	Bug Fix	When WebDataGrid has drop down as an editor provider, and if you try to select different values from the drop down for the last two rows, JavaScript error is thrown.
WebDataGrid	Bug Fix	When a comma (,) is used as a separator instead of a period (.) while filtering columns of type floating point, the internal asynchronous request fails.
WebDataGrid	Bug Fix	When HTML 'select' element is used as WebDataGrid Template, the WebDataGrid does not work in Google Chrome.
WebDataGrid	Bug Fix	When the Filtering behavior is enabled and placed within an HTML 'div' element with right-to-left direction configured, the filtering and dropdown editor providers are misaligned.


WebDataGrid	Bug Fix	When WebDataGrid Virtual Scrolling behavior is enabled the embedded text boxes are shown at incorrect position.
WebDataGrid	Bug Fix	<p>When the 'DefaultValueAsString' attribute for a WebDataGrid column is set to a string that contains a space, and when a row is added with an empty cell value, the grid saves the value as 'null'.</p> <p>Note: This bug will always happen with regular cells, but it could be worked around by using a column FormatFieldMethod.</p> <pre>protected void Page_Load(object sender, EventArgs e) { this.WebDataGrid1.Columns[2].FormatFieldMethod += new FormatRecordItemValue(FormatIt); } string FormatIt(ControlDataField field, object value) { if (value is string && (string)value == " ") return "\u00A0"; return value != null ? value.ToString() : ""; }</pre>
WebDataGrid	Bug Fix	When a random column is fixed in the WebDataGrid and the grid has a scroll that allows you to see the other non-fixed columns, in Firefox if you try to scroll and see a column, only the footers and headers for those columns will move but their data will stay fixed.
WebDataGrid	Bug Fix	When the WebDataGrid column resizing action is canceled using the 'Esc' button and when the resized column doesn't have default width, the column width gets too small.
WebDataGrid	Bug Fix	When a WebDataGrid has a templated column that contains an ImageButton and you delete the row using JavaScript, all even rows get deleted along with the row you want to delete.
WebDataGrid	Bug Fix	When WebDataGrid has scrollbars and some columns use 'DropDown' as editor provider then the 'DropDown' opens higher than expected.


WebDataGrid	Bug Fix	When WebDataGrid has enabled the following behaviors: Summaries, Column Fixing, Multi-column Headers and Filtering of a type 'ExcelStyleFilter', if you try to drag on the summary row button or excel filter button, JavaScript exception is thrown.
WebDataGrid	Bug Fix	When a custom user control is used to handle paging of WebDataGrid and the grid is placed inside WebTab, null reference exception is thrown when the grid is bound manually.
WebDataGrid	Bug Fix	In Internet Explorer the style of the WebDataGrid row selector column is not consistent with the other column headers.
WebDataGrid	Bug Fix	When WebDataGrid virtual scrolling is enabled and you select the first row, then scroll down to the bottom and select the last row, it's not possible to scroll at the top and select the first row again.
WebDataGrid	Bug Fix	When you want to add unbound checkbox column to the WebDataGrid and let the Smart Tag generate the template automatically, it creates a textbox instead of tri-state checkbox.
WebDataGrid	Bug Fix	When WebDataGrid uses 'UnboundCheckBox' column, and when the property 'EnableDataViewState' is set to true the checkboxes state is not saved on post back.
WebDataGrid	Bug Fix	If the WebDataGrid header of a checkbox column is checked and if you try to uncheck it, then Internet Explorer 9 will throw JavaScript exception.
WebDataGrid	Bug Fix	When WebDataGrid virtual scrolling is enabled and when a column is resized, then if you try to scroll down using the scrollbar the grid headers become misaligned.
WebDataMenu	Bug Fix	When WebDataMenu is used on a page and the page is scrolled to the bottom, the scrollbar starts to "jump upwards".
WebDataMenu	Bug Fix	WebDataMenu does not expand its child menu items in Chrome and Safari.
WebDataMenu	Bug Fix	When WebDataMenu parent item's text exceeds its container the sub items' container is misplaced.
WebDataMenu	Bug Fix	When you try to open submenu of WebDataMenu parent item, the submenu is opened under another parent item.
WebDataMenu	Improvement	When ASP.NET Button is used in a WebDataMenu template and when the button is clicked it makes a postback and fires the 'ItemClick' server-side event.
WebDataMenu	Bug Fix	When WebDataMenu 'EnableExpandOnClick' property is set to true and 'ActivateOnHover' property is set to false, then if you click on a parent menu item its submenu will show, but if you click on another menu item the previous submenu will not close.


WebDataTree	Bug Fix	When selection type of the WebDataTree is single and when an tree node is clicked, the client-side event 'NodeClick' is not fired for all the nodes.
WebDataTree	Bug Fix	When WebDataTree property 'Enabled' is changed from code-behind, the tree is not properly enabled.
WebDataTree	Bug Fix	When WebDataTree property 'Enabled' is set to 'false' from code-behind, in all browsers, except Firefox and Chrome, the root nodes are disabled but the child ones are still active.
WebDataTree	Bug Fix	When configuring WebDataTree in design-time, the descriptions for the following client-side events are missing: DataBinding, DataBound, NodeCollectionRendering, NodeCollectionRendered.
WebDataTree	Bug Fix	If you expand and collapse WebDataTree nodes, after a postback the WebDataTree node state will not be saved.
WebDataTree	Bug Fix	When WebDataTree is added on a page with other controls the tree may affect those rendered controls.
WebDataTree	Bug Fix	When the WebDataTree has enabled the following functionalities - drag and drop, client-side rendering and connector lines, and when you drag and drop a node, the margin of the moved node is twice than expected.
WebDataTree	Bug Fix	When you move a node in the WebDataTree and then copy the same node and make a postback to the server, without pasting it, the copied node name is changed after the postback.
WebDataTree	Bug Fix	If the WebDataTree is configured to allow dragging and dropping nodes in the parent level and not to allow moving in child nodes, child nodes erroneously can be moved after a postback.
WebDataTree	Bug Fix	When a node is moved from one WebDataTree to another, the node disappears from the first tree but doesn't appear in the second one.
WebDataTree	Bug Fix	When the first and the last node from WebDataTree are moved to another WebDataTree, a JavaScript error is thrown after hovering over the moved nodes
WebDataTree	Bug Fix	When a node is edited in Firefox and when the 'Enter' key is pressed then the page is scrolled.
WebDialogWindow	Bug Fix	It's not possible to resize WebDialogWindow under iPad2.
WebDialogWindow	Bug Fix	Setting the WebDialogWindow position through JavaScript doesn't work in Internet Explorer 9.
DragAndDrop	Bug Fix	DragAndDrop framework doesn't work in Safari, when the web page has a scroll. This happens because Safari changed implementation of 'elementFromPoint' method.


DragAndDrop	Bug Fix	When DragAndDrop framework and WebDataGrid are used together on a page, in Firefox it's not possible to select grid row.
WebDropDown	Bug Fix	When WebDropDown and WebExplorerBar are used together on a page and WebDropDown property 'AutoPostBack' is set to 'true', then if you try to search and type some text in the drop down, JavaScript exception will be thrown.
WebDropDown	Bug Fix	WebDropDown value cannot contain special characters, because JavaScript is thrown.
WebDropDown	Bug Fix	When there aren't defined WebDropDown items the current control value is set to 'null' instead of empty string.
WebDropDown	Bug Fix	WebDropDown posts back after deleting the current value or trying to select item with keyboard. Note: The bug is fixed but keyboard navigation is designed to select the next WebDropDown item you navigate to, that's why it would still trigger a postback.
WebDropDown	Bug Fix	If current WebDropDown value is set through JavaScript client-side API, it is encoded and the encoded value is displayed as WebDropDown value.
WebDropDown	Bug Fix	When WebDropDown has load on demand enabled, if you try to filter by value that is not contained in any of the drop down items and then clear the filter, a JavaScript error is thrown.
WebDropDown	Improvement	When WebDropDown filtering mode is 'Client', filter conditions 'DoesNotContain' and 'DoesNotEquals' do not work.
WebDropDown	Bug Fix	When WebDropDown filtering mode is 'Client', and when an item is added to the drop down using the 'Add Item' button, and when we clear the text from the drop down input it's expected that all the items are displayed, but instead of this only the new values are shown.
WebDropDown	Bug Fix	When WebDropDown item contains '%' in its text, and when such an item is selected, then URI decode error is thrown.
WebDropDown	Bug Fix	When you scroll to the last WebDropDown item and then click outside the WebDropDown, the WebDropDown is not closed in Google Chrome, even if it has lost focus.
WebDropDown	Bug Fix	When WebDropDown has enabled client-side rendering and has enabled checkboxes as selection method, and in the same time all the WebDropDown items have set their 'NavigateUrl' property, then if you try to check an item, JavaScript error will be thrown in Firefox and Chrome.
WebTextEditor	Bug Fix	When WebTextEditor has a custom button and it's part of the WebExplorerBar template, it's not


		possible to edit WebTextEditor text.
WebCurrencyEditor	Bug Fix	It's not possible to paste Hindu-Arabic numerals into the CurrencyEditor control.
WebDatePicker	Bug Fix	WebDatePicker is closing on mouse move. Note that WebDatePicker does not support multiselection.
WebTextEditor	Bug Fix	WebTextEditor doesn't set its 'Text' property when the value contains new lines.
WebTextEditor	Bug Fix	When WebTextEditor property 'TextMode' is set to 'Password', the editor is rendered with type 'tassword'.
WebTextEditor	Bug Fix	When WebTextEditor property 'TextMode' is set to 'Password', the textual characters typed into text box are displayed as text.
WebExcelExporter	Bug Fix	When WebDataGrid is exported to excel, Internet Explorer 8 suggests to save the file as web form instead an excel file.
WebExcelExporter	Breaking Change	When WebDataGrid, with large amount of data, is exported to Excel an exception of type 'OutOfMemoryException' is thrown.
WebExplorerBar	Bug Fix	When WebExplorerBar has WebTextEditor as a template, the editor is not enabled and cannot enter in edit mode.
WebExplorerBar	Bug Fix	When WebExplorerBar has ASP.NET Button as a template, and when the button is clicked, 'Input string was not in a correct format' exception is thrown.
WebExplorerBar	Bug Fix	WebExplorerBar client-side API method 'set_selected' remove focus from other controls and child windows.
WebExplorerBar	Bug Fix	When web page contains WebExplorerBar and the page is scrolled at the same time at the bottom and in the right, selecting WebExplorerBar item causes the page to be scrolled to the top and to the left again.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid uses drop down editor for one of his columns and when loading the drop down items on demand, the drop down is not showing properly.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid columns are added dynamically in code-behind, the 'ColumnResized' and 'ColumnMoved' events for those columns don't get fired.
WebHierarchicalDataGrid	Bug Fix	If WebHierarchicalDataGrid has summary row and grid property 'EnableDataViewState' is set to true, after enabling summaries some columns are cut.


WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid has summaries enabled, the 'CalculateCustomSummary' event is not handled properly when registered in 'RowIslandsPopulating' event. Note: This bug is fixed by ensuring that the 'RowIslandDataBinding' event gets raised for the manual load on demand row islands. For the child grids you will need to handle this event and reassign the 'CalculateCustomSummary' event handler in the 'RowIslandDataBinding' event handler.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid has column from type 'BoundCheckBoxFiled' and has Editing Behavior enabled, if you try to add new row, the checkbox column is not editable.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid has Multi Column Headers behavior enabled and if you try to resize a child band column header the resize indicator can go out of hierarchical grid bounds.
WebHierarchicalDataGrid	Bug Fix	Wrong alignment of RowSelectors in hierarchical grid in Firefox.
WebPDFExporter	Breaking Change	When WebDataGrid has width more than 100% and you export the grid to PDF document some of the columns will be cut of in that PDF file.
WebScriptManager	Bug Fix	When configuring WebScriptManager in design-time, the descriptions for 'InfragisticsCDN' property is missing.
WebUpload	Bug Fix	Using the WebUpload control throws a session state exception.
WebUpload	Bug Fix	When user control is created and it contains WebUpload control, and when on a page are included two instance of that user control, only one instance of WebUpload is rendered.
UltraWebGrid	Bug Fix	If UltraWebGrid has hidden columns it's possible that changing the column width can't work correctly.
UltraWebGrid	Bug Fix	When UltraWebGrid has hidden columns and we try to hide columns using control client-side API, null reference JavaScript error is thrown.
UltraWebGrid	Bug Fix	UltraWebGrid server-side 'UpdateCell' is not raised in Internet Explorer 6.
UltraWebGrid	Bug Fix	When UltraWebGrid has Sorting and Column Moving behaviors enabled, and if you click on a column header and move the mouse, even you release the mouse button the column header continues to move with mouse cursor.


UltraWebGrid	Bug Fix	When the following steps are followed: start resizing WebDataGrid column; move the mouse outside of the browser window; release the mouse button and finally move the mouse over grid, on mouse moving the column is still resizing, even the mouse button is not pressed.
UltraWebGrid	Bug Fix	When UltraWebGrid has fixed columns and a column of type 'Button', and when we hover with the mouse over that column it gets lost and the scrollbar shifts left.
UltraWebGrid	Bug Fix	It's not possible to scroll UltraWebGrid data, using mouse wheel in Firefox.
UltraWebGrid	Bug Fix	When you try to expand UltraWebGrid child band, after the child band is loaded the indicator continue to stay.
UltraWebGrid	Bug Fix	When data is export with ExcelExporter, columns from type 'DateTime' are formatted as numbers.
WebHTMLEditor	Bug Fix	If a new HTMLEditor link, from type mailto, is added in Design View using the toolbar, in Internet Explorer 8 the link reference does not contain 'mailto'.
WebHTMLEditor	Bug Fix	When an image is inserted into a HTMLEditor and if you select the image and try to insert a link on the image place, an error occurs.
WebHTMLEditor	Bug Fix	Changes in the text of the editor are not applied at the AfterAction handling stage for some actions.
WebHTMLEditor	Bug Fix	When a site or application is configured in 'web.config' file to have session state attribute 'cookieless' set to 'true', then the upload control that is used to for the images does not upload the file.
WebImageButton	Bug Fix	WebImageButton size is not identical among the different Internet Explorer browser versions. Note that event this bug is fixed there is going to have minor differences between Internet Explorer versions.
WebImageButton	Bug Fix	When WebImageButton is rendered in Chrome, the rendered control's input element is with width of 1px, causing a "dot" to appear when dark colored images are used as background.
AsyncRefreshPanel	Bug Fix	When UltraWebGrid has editing feature enabled and you finish editing a cell from the grid a full postback is executed.
WebSchedule	Bug Fix	When configuring WebScheduleGenericDataProvider, WebScheduleOleDbProvider or WebScheduleSqlClientProvider controls in design-time, the descriptions for the following properties are missing: RecurrenceBinding and VarianceBinding.


WebSchedule	Bug Fix	When configuring WebMonthView in design-time, the descriptions for the following properties are missing: MultiDayEventArroLeftStyle, MultiDayEventArroRightStyle.
UltraWebToolbar	Bug Fix	Text position of UltraWebToolbar button in Internet Explorer is different from the position in Internet Explorer 8 compatibility View.