

NetAdvantage[®] for Silverlight Line of Business 11.2 – Service Release Notes - August 2012


Accent your applications using our Silverlight line-of-business controls. From blazing fast data charts to a Web-based user interface that rivals the richness previously possible only on the desktop.

Installation

Downloading	Download NetAdvantage for Silverlight Line of Business here.				
Installation Prerequisites	<p>Before you install NetAdvantage for Silverlight Line of Business, make sure you have the following:</p> <table border="1" data-bbox="394 649 1789 857"> <thead> <tr> <th data-bbox="394 649 856 706">Prerequisite</th> <th data-bbox="856 649 1789 706">Description</th> </tr> </thead> <tbody> <tr> <td data-bbox="394 706 856 857">Silverlight 5</td> <td data-bbox="856 706 1789 857">Download and Install Silverlight 5 Developer Runtime for Windows from Microsoft© website.</td> </tr> </tbody> </table>	Prerequisite	Description	Silverlight 5	Download and Install Silverlight 5 Developer Runtime for Windows from Microsoft© website .
Prerequisite	Description				
Silverlight 5	Download and Install Silverlight 5 Developer Runtime for Windows from Microsoft© website .				

What's Changed

Component	Product Impact	Description
Control Persistence Framework	Bug Fix	System.StackOverflowException is thrown when loading settings
Drag and Drop Framework	Bug Fix	Memory leak occurs when setting IsDraggable to false and Drag and Drop framework does not remove reference in DragSource
Virtual Collection	Bug Fix	Paging of VirtualCollection does work correctly with grouping
XamCalculationManager	Bug Fix	Value of the NamedReference cannot be set in the Blend's designer
XamCalendar	Bug Fix	XamCalendar styles have issues in Expression Blend
XamColorPicker	Bug Fix	Lightness value is not updated correctly in XamColorPicker when the Lightness selector reaches the top border of the area

XamColorPicker	Bug Fix	XamColorPicker has incorrect behavior when HueSelector is moved to the bottom of the Hue area
XamComboEditor	Bug Fix	XamComboEditor with AutoComplete enabled has its SelectedItem changed when focus is switched to another control Notes: Fixed an issue where XamComboEditor with AutoComplete enabled would have its SelectedItem changed when focus was switched to another control
XamComboEditor	Bug Fix	Cannot add an item when there is an item with same letters and different uppercase and lowercase and CustomValueEnteredAction is set to Add Notes: Fixed an issue in XamComboEditor that prevented new items from being added to the data source when CustomValueEnteredAction was set to Add an item existed in the data source that matched based on a case insensitive filter. Filter was changed to be case sensitive.
XamComboEditor	Bug Fix	Disabling ComboEditorItem does not make it non-focusable Notes: Fixed an issue that was allowing navigation to ComboEditorItems in the dropdown list that were marked disabled
XamComboEditor	Bug Fix	The value is not set correctly when AllowMultipleSelection is enabled and more than one value is entered. Notes: Fixed an issue with the existing selection being cleared when AllowMultipleSelection is true and a matching string is typed into the edit area and the Enter key is pressed.
XamComboEditor	Bug Fix	Incorrect placement of the caret when backspace key is pressed and AutoComplete and CustomValueEnteredAction is set to Allow or Add. Notes: Fixed an issue when using AutoComplete and a CustomValueEnteredAction of Allow or Add

		where backspacing in the control edit area repositioned the caret at the beginning of the edit area instead of at the end.
XamComboEditor	Bug Fix	Exception is thrown when using ItemsSource that implements IDictionary<T,K> but doesn't implement IDictionary
XamDataTree	Bug Fix	Low performance upon resizing when XamDataTree is placed in a Grid Column with Auto width
XamDataTree	Bug Fix	XamDataTree cannot be scrolled using mouse wheel while dragging node from another DataTree
XamDataTree	Bug Fix	When clicking over NodeLines, the node is selected until releasing the left mouse button up
XamDataTree	Bug Fix	Thumb's height does not correspond to the ratio of the visible nodes according to the whole items
XamDateTimelInput	Bug Fix	XamDateTimelInput styles have issues in Expression Blend
XamDateTimelInput	Bug Fix	Setting a bound property after the control is loaded makes the dropdown menu slide the first time it is opened
XamDialogWindow	Bug Fix	Infinite load/unload when nesting modal XamDialogWindow inside another not restricted XamDialogWindow
XamDialogWindow	Bug Fix	Pressing tab key sets the focus on a control outside a modal window Notes: Changed the default template of the XamDialogWindow such that the TabNavigation of the ContentControl is set to Cycle so tab navigation remains within the window.
XamDockManager	Bug Fix	Exception with Value does not fall within the expected range message is thrown after closing unpinned pane Notes: Modified the close logic such that it does not try to pin the sibling panes while an unpinned pane was being closed.
XamGrid	Bug Fix	Removing item from sorted XamGrid causes NullReferenceException
XamGrid	Bug Fix	Unexpected behavior occurs when using Column moving feature with GroupColumns
XamGrid	Bug Fix	XamGrid is improperly scrolled when a cell that's about to be filtered out is activated

XamGrid	Bug Fix	Text in Clear Filters button of XamGrid uses key/property name
XamGrid	Bug Fix	Width of columns is not changed properly when GroupByOperation is set to "MergeCells" and ColumnWidth is set to "Auto"
XamGrid	Bug Fix	FixedRight Column appears on the left and overlaps the first column when the XamGrid is in navigation Frame
XamGrid	Bug Fix	XamGrid throws StackOverflowException when filtering through FilterMenu and having large ItemsSource
XamGrid	Bug Fix	Switching GroupByRow to MergedCells causes NullReferenceException in XamGrid
XamGrid	Bug Fix	Memory leak occurs when removing XamGrid from the visual tree and the ItemsSource is not set to null Notes: The memory leak happens only if the ItemsSource implements INotifyCollectionChanged or ICollectionView and remains alive after the XamGrid is removed from the visual tree.
XamGrid	Bug Fix	NullReferenceException is thrown, when AllowConditionalFormatting is set to true and ungrouping a grouped UnboundColumn
XamGrid	Bug Fix	NullReferenceException is thrown when re-adding a TemplateColumnLayout in the Columns collection of XamGrid and selecting a cell.
XamGrid	Bug Fix	Horizontal scrollbar doesn't disappears when expanding the window to show the whole content in XamGrid
XamGrid	Bug Fix	XamGrid is not properly updated after calling InvalidateData method
XamGrid	Bug Fix	Collapsing the last icon has different hidden indicator when IG theme is applied
XamGrid	Bug Fix	When dragging a column header, with applied office 2010 blue theme, it has very dark background
XamGrid	Bug Fix	Operator symbols in Filter row are not being washed
XamGrid	Bug Fix	Selecting a Cell from GroupColumn triggers ScrollCellIntoView
XamGrid	Bug Fix	There is no content in the GroupBy field's filter dropdown.
XamGrid	Improvement	Low performance when clearing the applied filters on child band.
XamGrid	Bug Fix	The DataContext of the content of the DataTemplate provided to TemplateColumn is

		overwritten
XamGrid	Bug Fix	Cells cannot enter edit mode once record with data error is removed
XamGrid	Improvement	<p>XamGridExcelExporterCellExporting event arguments should expose WorksheetCell</p> <p>Notes: Added WorksheetCell and Handled properties to the XamGridExcelExporterCellExportingEventArgs in order to allow setting of properties like Formula on the WorksheetCell.</p>
XamGrid	Bug Fix	<p>System.StackOverflowException is thrown when filtering 3800+ rows.</p> <p>Notes: Added a new public read-only property (CanFilter) to FilterSelectionControl in order to enable/disable the OK button (x:Name="AcceptButton") on FilterSelectionControl and DateFilterSelectionControl and prevent massive negative filters. This behavior mimics Microsoft Excel where the same behavior can be observed. If you have custom control templates for FilterSelectionControl or DateFilterSelectionControl you will need to add the following attribute to the AcceptButtons in order to take advantage of the change: IsEnabled="{Binding Path=CanFilter, RelativeSource={RelativeSource TemplatedParent}, Mode=OneWay}"</p>
XamInputs	Improvement	<p>CommandSource TargetName doesn't work for XamMaskedInput</p> <p>Notes: Fixed an issue where the XamMaskedInput was not registered with the CommandSourceManager and now one can use TargetName on the MaskedInputCommandSource to target a XamMaskedInput instance by identifying it by its name.</p>
XamInputs	Bug Fix	Control doesn't allow selection through the drop down calendar when using effects
XamMaskedInput	Bug Fix	<p>XamMenu items are not disabled when using XamMaskedInput commands</p> <p>Notes: Fixed an issue where XamMaskedInput control's commands did not disable source elements</p>

		based on whether they could be currently executed or not.
XamNumericInput	Improvement	Down spin buttons is not working when Value property has no value Notes: Fixed an issue in XamMaskedInput and XamMaskedEditor controls and derived editors where spin down operation is now allowed when the contents of the editor is empty.
XamNumericInput	Bug Fix	Navigating through the value with left arrow key is not working when Mask is set and the cursor is at the most right position
XamNumericInput	Bug Fix	Deleting value with delete key is not working when Mask is set and the cursor is at the most right position.
XamNumericInput	Bug Fix	The last decimal digit does not appear when Mask property is set. Notes: Fixed an issue in XamMaskedInput/XamNumericInput/XamCurrencyInput controls where the last digit did not show up when commas were shown in numeric value and a mask with 3 or more decimal places in fraction part was used.
XamSchedule	Bug Fix	(Un)Selecting categories using the Space bar does not toggle CheckBoxes' states. Notes: Fixed an issue in the Activity Category dialog where the checkboxes within each category list item were not updating their visual state when their state was toggled via the space bar
XamSchedule	Bug Fix	Save and Close button are disabled unless traditional field is modified Notes: Fixed an issue in XamSchedule where if you derive from Appointment and extend it with custom properties which are then mapped via metadata mappings, the associated data is not brought into the Appointment's Metadata collection. Changes in the code affects metadata related logic.
XamSpellChecker	Bug Fix	Spell check dialog appears disabled behind child window when child window is re-opened
XamTiledView	Bug Fix	XamTileView panes are not properly shown in Runtime when hidden in XAML

XamTiledView	Bug Fix	TilePane does not properly display content when in navigation application
XamTileManager	Bug Fix	When drag/drop tiles and browser's Zoom is not 100%, the start position of the dropped tile is not correct in the animation
XamTileManager	Bug Fix	XamTileManager scrolls a selected item off the screen when click on a partially displayed list view item in a tile
XamTileManager	Bug Fix	XamTileManager does not scrolled into a tile when horizontal and vertical scrolling are enabled and user clicks inside list view content of the tile