

NetAdvantage[®] for ASP.NET 2012.1 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 2012.1 here.
--------------------	--

Release Notes

Component	Product Impact	Description
Aikido Framework	Bug Fix	Chart and Gauge icons that appears in the Visual Studio toolbox, are not updated to use Metro Theme.
Aikido Framework	Bug Fix	When the client-side event "AJAXResponseError" is thrown, the "get_message" method of the "eventArgs" parameter returns "true" instead of the expected message.
Application Styling Framework	Bug Fix	When NetAdvantage for ASP.NET controls, version 11.2, are installed, the "Application Styling Configuration" menu item is missing from the "Tools" menu in Visual Studio 2010.
Persistence Framework	Bug Fix	When Persistence Framework is used on a page with WebExplorerBar, and if a group from the explorer bar is expanded, after a postback to the server, the previously expanded group is collapsed and its state is not saved.
WebCaptcha	Bug Fix	When ViewState is disabled on a page that contains WebCaptcha control, even correct username and passwords are entered the WebCaptcha is not validated.
WebChart	Bug Fix	When the UltraChart TitleTop property has attribute HorizontalAlign set to "Center", it does not appear at the center of the chart.
WebDataGrid	Bug Fix	When WebDataGrid updating behavior is enabled and the grid has no data, if you try to add new row, by adding cell values on the client, those values are not saved and the row is empty after the postback to the server.
WebDataGrid	Bug Fix	When WebDataGrid Column Fixing behavior is set on the server side, and when the grid data source is changed dynamically with new one, grid does not render the data from the new data source, even the data source is cleared and the grid is rebound.

WebDataGrid	Bug Fix	If WebDataGrid column is hidden but asynchronous page implementation is used, when the page loads the hidden column will be visible.
WebDataGrid	Bug Fix	When WebDataGrid has WebProgressBar as a template in one of his columns, if the grid is printed the progress bar displays incorrectly.
WebDataGrid	Bug Fix	When WebDataGrid has Column Resizing behavior enabled and the grid is opened with Internet Explorer 9, document mode Internet Explorer 8, then during resizing the mouse cursor is not displayed properly and the column is not resized.
WebDataGrid	Bug Fix	When WebDataGrid has templated column and editor provider for another column, an error appears when the data source is cleared on the server side.
WebDataGrid	Bug Fix	When WebDataGrid has Editing Core behaviors enabled and is using ASP.NET Object Data Source, if that data source contains null fields from type double, then exception "Object of type 'System.DBNull' cannot be converted to type 'System.Nullable'" is thrown.
WebDataGrid	Bug Fix	When WebDataGrid has Column Fixing behavior enabled and when the deleted row style is set through CSS rules, using the settings: visibility - set to collapse and display - set to none, then the grid headers become misaligned.
WebDataGrid	Bug Fix	When WebDataGrid, with Paging Behavior Enabled, is used in SharePoint Web Part, then "The Controls collection cannot be modified because the control contains code blocks" exception is thrown.
WebDataGrid	Bug Fix	When WebDataGrid width is not set, but the overall width is determined by the sum of every individual column width, then grid columns are misaligned under Chrome browser.
WebDataGrid	Bug Fix	When WebDataGrid has Row Selector behavior enabled and it's configured to allow adding new row, if you try to add new value for fixed column, the input field is moving to left.
WebDataGrid	Bug Fix	When WebDataGrid has Filtering, Sorting and Editing Core behaviors enabled, then adding a row is not functioning.
WebDataGrid	Bug Fix	When WebDataGrid has BatchUpdating and Editing behaviors enabled, if you try to add a row, without defining a key, then "Rows must have unique DataKeys" error is thrown.
WebDataGrid	Bug Fix	When WebDataGrid View State is disabled and at the same time grid Column Fixing behavior is enabled, if you try to fix a column then "Async request failed" exception is thrown.
WebDataGrid	Bug Fix	When WebDataGrid has WebDropDown as editor provider for one of its columns, if you make active a cell from that column and then start filtering the values from the drop down, the filtering will stop to function if you try to filter values for second time.

WebDataGrid	Bug Fix	When WebDataGrid is bound to an EntityDataSource and Filtering is configured to be case insensitive, if you try to filter a column then "could not be resolved in the current scope or context" exception is thrown.
WebDataGrid	Bug Fix	When WebDataGrid contains TemplateDataField as a column in a GroupField, even if you try to clear the rows on the server-side, the templates are not removed.
WebDataGrid	Bug Fix	When the WebDataGrid is modified, using its Smart Tag, and is with Multi Columns Headers behavior enabled, then if you try to edit Row Editing Template from the designer, then it shows only columns from the top level.
WebDataGrid	Bug Fix	When WebDataGrid has Multi Column Headers behavior enabled and has hidden columns, if you copy data grid data and paste it into the excel file, the hidden columns are shown in the excel file.
WebDataGrid	Breaking Change	When WebDataGrid contains TemplateDataField as a column in a GroupField, even if you try to clear the rows on the server-side, the templates are not removed.
WebDataGrid	Bug Fix	When the WebDataGrid has Row Editing template, the template shows the empty values as NULL.
WebDataGrid	Bug Fix	When WebDataGrid contains TemplateDataField as a column in a GroupField, if you inspect at runtime the TemplateContainer object, it doesn't return the embedded controls.
WebDataGrid	Bug Fix	When a row is removed from WebDataGrid with Unbound Checkbox column, the checkbox in the header is checked, even some of the rows are unchecked.
WebDataMenu	Bug Fix	When parent WebDataMenu item is hovered several times, its submenu flickers before it's opened.
WebDataMenu	Bug Fix	When WebDropDown KeyDown client-side event is handled, the "get_browserEvent()" method of the "eventArgs" parameter returns NULL.
WebDataMenu	Bug Fix	Clicking on WebDropDown item doesn't execute postback to the server, even the control AutoPostBack property is positive.
WebDataMenu	Bug Fix	When several WebDataMenu items are clicked consecutively, the server-side event ItemClick is fired only for the first clicked item.
WebDataMenu	Bug Fix	WebDataMenu submenu does not redirect to the desired page, if the URL contains relative paths.
WebDataMenu	Bug Fix	When you try to open WebDataMenu item using client-side API of the control, then JavaScript runtime error is thrown.
WebDataMenu	Bug Fix	When WebDataMenu is opened under Internet Explorer 9 Compatibility View, with Internet Explorer 9 Standards document mode, then the styling behind the control disappears.

WebDataMenu	Bug Fix	When WebDataMenu is on a page with horizontal scroll bar, if you hover over a menu item, the page is scrolled automatically to the left.
WebDataTree	Bug Fix	It's not possible to drag WebDataTree node under a tree empty node.
WebDataTree	Bug Fix	When WebDataTree is on a page with vertical scroll bar, if you click on a tree node, in Internet Explorer the page is scrolled automatically to the beginning.
WebDataTree	Bug Fix	When WebDataTree node are selected using the client-side control API, in Internet Explorer 7 the previously selected node stays active.
WebDragAndDrop	Bug Fix	When Drag & Drop framework is used and when you try to drag and drop element on a page that is opened under Mac OS, with Safari browser, version 5.1.1, the browser freezes.
WebDropDown	Bug Fix	When WebDropDown is bound to JSON array, using control Client-side binding behavior, item value is always an empty string.
WebDropDown	Bug Fix	When you select multiple WebDropDown items by typing search values and using delimiter to separate them, none of the items is selected. NOTE: Last item can be typed-in with partial match, but all other items should have full match. The autocomplete feature with multiple items is not supported. Autocomplete is available only for the very first typed-in item.
WebDropDown	Bug Fix	When WebDataTree is used as WebDropDown item template and if the WebDropDown is disabled by default and then enabled in code-behind, tree nodes cannot be expanded and collapsed.
WebDropDown	Bug Fix	Even the WebDropDown property EnableCustomValues is set to false, it is possible to edit drop down value using Delete and Backspace keys.
WebExcelExporter	Bug Fix	When WebExcelExporter is used in an web application, the export time for an application that uses version of the controls higher than 11.1 is doubled than if 10.3 version is used.
WebExplorerBar	Bug Fix	When ASP.NET DropDownList is used as a template for a WebExplorerBar item, the drop down does not open under Chrome and Internet Explorer 9 browsers.
WebExplorerBar	Bug Fix	When Office 2007 Silver theme is applied on the WebExplorerBar, the sub items are not rendered correctly.
WebGroupBox	Bug Fix	WebGroupBox and WebPanel controls render undefined CSS classes.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid loads data on demand and when Column Resizing and Moving behaviors are added dynamically in the code-behind, if a child band is expanded an exception is thrown on the page.

WebHierarchicalDataGrid	Bug Fix	When WebDataGrid View State is disabled and at the same time grid Editing behavior is enabled, if you try to add a row then "Async request failed" exception is thrown.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid is bound to data in code-behind, if you try to clear child bands using "ClearBands" method, then client-side "ArgumentOutOfRangeException" is thrown.
WebHierarchicalDataGrid	Bug Fix	When WebDataGrid Batching Updating is enabled, if you add two rows on the client, after the postback to the server only one of them is added.
WebHierarchicalDataGrid	Bug Fix	When Refreshing Schema button is clicked inside the WebHierarchicalDataGrid Smart Tag, "Exception has been thrown by the target of invocation" message is thrown.
WebHierarchicalDataGrid	Bug Fix	When the data source for the WebHierarchicalDataGrid is a DataSet that is saved in the Session, "System.NotSupportedException" is thrown after a postback to the server.
WebHierarchicalDataGrid	Bug Fix	When WebDataGrid has Editing Core behaviors enabled, and if a cell is updated with value that contains the symbols "&" (ampersand) or "'" (quote), then after the AJAX request is made to save the value, the new value encoding is wrong.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid has BatchUpdating behavior enabled and has handler for its client-side event "EnteringEditMode", and if you edit a parent row, expand the edited row and then edit child row, after a postback, the changes on the parent are lost
WebHierarchicalDataGrid	Bug Fix	When you try to add a row to an empty autogenerated WebHierarchicalDataGrid child band, "Async request failed" exception is thrown.
WebHierarchicalDataGrid	Bug Fix	When autogenerated WebHierarchicalDataGrid uses self-reference data source, if a row is added to a child band, after a postback to the server, it appears in the parent band instead.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid has Sorting and Column Resizing behaviors enabled, if you resize a column and then sort it, after the postback the new column width is lost.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid has Outlook Group By behavior enabled, if you try to at first to sort and then group by a column that contains NULL integer values, then there is multiple groups for the same value and the data is not sorted.
WebHierarchicalDataGrid	Bug Fix	When WebHierarchicalDataGrid is placed inside a WebTab, and if the hierarchical grid uses Row Editing template for its child band, if the template is used an "InvalidOperationException" is thrown.
WebHtmlEditor	Bug Fix	When WebHtmlEditor has vertical scroll and if we scroll to the bottom of it, then if we click with the right mouse button on the text inside the editor, the context menu does not appear next to the mouse cursor.

WebHtmlEditor	Bug Fix	When WebHtmlEditor is running under Internet Explorer, version 10, and if you hover the control's toolbox buttons, tooltips do not appear.
WebHtmlEditor	Bug Fix	When you type a text in the WebHtmlEditor, select the text, insert a bookmark for the text and name the bookmark, then the selected text is removed.
WebHtmlEditor	Bug Fix	When you try to manipulate a text in the WebHtmlEditor, for example to change text color or to make it bold, it is not possible under Internet Explorer 10.
WebHtmlEditor	Bug Fix	When you try to insert a table in WebHtmlEditor, using the "Insert Table" button from the toolbox, by selecting any color from the Background Color palette, the whole "Insert Table" window is closed instead of the selecting the background color.
WebMaskEditor	Bug Fix	When WebMaskEditor is placed inside WebDialogWindow, the editor does not accept numeric values.
WebMenu	Known Issue	When NetAdvantage for ASP.NET is installed on Windows Server 2008 SP2 with IIS 7, images are not shown, because a web.config file is automatically generated in the following directory C:\inetpub\wwwroot\aspnet_client\Infragistics\Images.
WebSchedule	Bug Fix	WebMonthView control requires a missing image.
WebSchedule	Bug Fix	When WebScheduleInfo property "ActiveDayUtc" is set to December 9999, this caused an exception. The maximum value that can be set to "ActiveDayUtc" property is 1 October 9999, that's why any date later than this is set to this maximum possible value.
WebSchedule	Bug Fix	When configuring WebScheduleInfo in design-time, the descriptions for the "EnableUnassignedResource" property is missing.
WebSplitter	Bug Fix	WebSplitter expand image disappears, when Google Chrome font size is changed.
WebTab	Bug Fix	When the tabs in the WebTab control are switched, sometimes "Page_Load" server-side event is fired twice during one postback to the server.
WebTab	Improvement	WebTab control is vulnerable to Cross Site Scripting NOTE: New property "InsecureSubmitTokens" was added to all Infragistics.Web.UI controls. Application may define list of illegal/insecure strings, which will disable update, if any of them is found in value of hidden field coming from client.
WebTab	Bug Fix	When WebTab is opened with Internet Explorer 9, browser mode of Internet Explorer 8, and some of the tabs have hand mouse cursor style set, that style is lost after you hover several times over the tabs.
WebTextEditor	Bug Fix	When WebTextEditor client-side event KeyDown is invoked by pressing Delete or Backspace key, in Firefox browser it's not possible to cancel the event inside the event handler.

WebUpload

Bug Fix

When WebUpload control is dragged to a web page in Design Time, using the Visual Studio toolbox, then error in control designer is shown, which doesn't allow configuring the upload.