

NetAdvantage[®] for jQuery 2012.1 SR Release Notes

Create the best Web experiences in browsers and devices with our user interface controls designed expressly for jQuery, ASP.NET MVC, HTML 5 and CSS 3. You'll be building on a solid foundation of robust Web technology without the need for plug-ins or extensions.

Installation

Downloading

[Download NetAdvantage for jQuery 2012.1 SR here.](#)

Release Notes

Component	Product Impact	Description
igCombo (ASP.NET MVC Helper)	Bug Fix	igCombo throws error in IE8.
		Animation is broken for Scatter type series.
igDataChart	Bug Fix	Note: Animation using transitionDuration had been broken for scatter type series, it has been fixed.
		Zooming-in, zooming-out and dragging around the visible area does not work with touch gestures in IE10.
igDataChart	Improvement	Note: The chart will now support touch gestures from IE10
igDataChart	Bug Fix	The upper horizontal coordinate is not displayed in Google Chrome
igDataChart	Bug Fix	Exception is thrown in polar series when trendline is set or unknownValuePlotting = linearInterpolate
igDialogWindow	Bug Fix	The igGrid doesn't initialize correctly inside igDialog window
igGrid	Breaking Change (Other)	Grid doesn't render binding to XML string
igGrid	Bug Fix	When there's a hidden column, the igGrid's cellClick event reports the ui.columnKey input arg as if there are no hidden columns
igGrid	Bug Fix	When using row template with more than one image only one of the images is rendered

		<p>When the grid is bound to an HTML table with a <THEAD> (with headers) and <TBODY>, the column headers aren't displayed.</p> <p>Note: The fix appends the grid's header row to the THEAD, but it will not remove any existing rows from that THEAD. Thus, the customer needs to remove the pre-grid rows in the THEAD. A suggested approach is to hook to the headersRendered event and remove those rows like so:</p> <pre>headerRendered: function (evt, ui) { \$(ui.table).find("th:not(.ui-iggrid-header)").parent().remove(); }</pre>
igGrid	Bug Fix	
igGrid	Bug Fix	After a 'destroy' of a feature, 'dataBind' throws a JavaScript error
igGrid	Bug Fix	Wrong rendering of igGrid after filtering
		<p>When the grid is placed inside a jQuery UI dialog, almost all of the grid's drop-down UI elements are shown behind the dialog.</p> <p>Note: Now dropdowns for summaries and dialogs for advanced filtering, groupby, multiple sorting dialog are rendered properly.</p>
igGrid	Bug Fix	
igGrid	Bug Fix	The checkBox is not rendered when column template is used in the grid.
igGrid	Bug Fix	When the grid is rebound to remote data and there's a change to that data from a remote feature, the dates become incorrect by 1 hour
igGrid	Bug Fix	Destroy is called before a feature is initialized
igGrid	Bug Fix	When only columns have width, hiding a column makes the grid misaligned.
igGrid	Bug Fix	When virtualization and hiding are enabled and there is initially hidden column, showing this column cuts the last column's header.
igGrid	Bug Fix	When grid has row virtualization, resize line height is not correct
igGrid	Bug Fix	igGridFiltering.toggleFilterRowByFeatureChooser method doesn't update feature chooser labels.
igGrid	Bug Fix	igGridFiltering.Filter method does not update the UI even if updateUI parameter is set to true

igGrid	Bug Fix	When the grid has width bigger than the screen and when you drag a column that was outside the initially visible area it appears smaller while you drag it to the drop area.
igGrid	Bug Fix	When cell selection is in use and the user tries to edit a cell, the 3rd and each subsequent clicks on that cell cause the igGrid's cellClick event handler to be fired incorrectly for the 1st cell of the row
igGrid	Bug Fix	The 'databound' event fires twice when sorting a column
igGrid	Bug Fix	When you hide a sorted column, then sort another one and show the hidden one, they both have sorting indicator.
igGrid	Bug Fix	When showHeader = FALSE for the igGrid, the column summary (methods) drop-downs are not shown upon clicking on the summary option chooser button
igGrid	Bug Fix	Scroll position changes after editing when autoCommit is true and column is grouped. Note: Vertical scroll is restored after updating.
igGrid	Bug Fix	Incorrect value for primary key when adding a new row
igGrid	Bug Fix	Calling the rollback API method will not work as expected and produces erroneous behavior
igGrid	Bug Fix	igGridUpdating fails to raise end editing events when end editing was forced by external actions.
igGrid	Bug Fix	When virtualization is enabled, clicking on the horizontal scrollbar does not scroll the grid in IE9
igGrid	Bug Fix	When continuous virtualization is used and triggered by scrolling the grid, the numbering of the row selectors' numbers becomes incorrect
igGrid	Bug Fix	Misalignment after group by and hide when using continuous virtualization
igGrid (ASP.NET MVC Helper)	Bug Fix	Enabling GroupBy feature throws error on IE8.
igHierarchicalGrid	Bug Fix	When you cancel headerRendering event the Hierarchical Grid becomes flat.
igHierarchicalGrid	Bug Fix	Scrolling a Hierarchical Grid's child layout with the vertical scrollbar activates mouse drag selection.
igListView	Bug Fix	Theming issue when changing the background color of the template after seeing the details about it and return back to the main page in IE9
igListView	Bug Fix	Inset grouping with item template does not apply the corner css classes
igListView	Bug Fix	Sorting inset bottom css is not applied to bottom of group after load on demand when it loads

		new group as first item
igListView	Bug Fix	If load-on-demand is before sorting in features, then grouping can render incorrectly
		Item templates with jQuery mobile widgets get double enhanced.
igListView (ASP.NET MVC Helper)	Breaking Change (Other)	Note: This fix changes the definition of the ITemplateFeature interface. The method returns an object and accepts one more parameter in order to be able to generate script to grab the template html and make it a data attribute.
igListView (ASP.NET MVC Helper)	Bug Fix	Accessing a complex binding without setting properties causes list to show no data
igRating (Mobile)	Bug Fix	igRating Mobile is not working when using jQuery core 1.7.1
jQuery Mobile Styles	Bug Fix	iOS theme has !important set on toggle switch width
		A JavaScript error is thrown when the values of a grid's column are objects and templating is used to display those properties' values.
		Note: Now the templating engine correctly skips evaluating properties of null data items. However, whenever a property is not defined the grid populates temporarily a value of " " for rendering purposes, so in terms of a content template in order to determine if a prop is defined the following comparison needs to be made: <pre>{{if \${Column1} !== '&nbsp;'}} </pre> instead of <pre>{{if \${Column1} }} </pre>
Templating Engine	Bug Fix	