

INFRAGISTICS
DESIGN / DEVELOP / EXPERIENCE

Windows Forms & ASP.NET, Where Do We Go From Here?

JASON BERES : VP, Product Management
jasonb@infragistics.com / @jasonberes / @infragistics

Agenda

- 1 / The Infragistics Value Proposition
- 2 / User Experience & Platform Choice
- 3 / Technology landscape
- 4 / What are others using?
- 5 / Windows Forms vs. WPF
- 6 / WPF vs. Silverlight
- 7 / Silverlight vs. HTML 5
- 8 / New Emerging Technologies
- 9 / Wrap Up

About Me

I Manage Interaction Design, Product Management, Technical Evangelism & Product Guidance at Infragistics

Microsoft .NET MVP for 8 Years

Author of 7 books, latest Silverlight 4 Professional from Wrox Press, INETA Speakers Bureau

About Infragistics

Worldwide leader in user experiences controls and components targeting for Windows Forms, ASP.NET, Silverlight, WPF, jQuery & HTML5

Focus on high performance scenarios for line of business and data visualizations

Infragistics Value Proposition

- Performance, ease of use, and styling are key tenets to what we are delivering in our product.
- We consistently deliver enormous value to help you create better,
 - more modern applications, faster.
- Exceptional User Experience is a key piece that we deliver across all products.

Country	Promotions	Reseller Order Count	Sales Territory
All Sales Territories	Europe	EuropeTotal	All Sales
	France		
All Periods	Sunday	31	31
	Monday	29	29
	Tuesday	22	22
	Wednesday	8	8
	Thursday	22	22
Friday	27	27	27

Region	Country	City	Address	Postal Code	Phone	Fax	Email	Website
North America	USA	Atlanta	100 Peachtree Street NE	30309	404.512.1000	404.512.1001	atlanta@ig.com	atlanta.ig.com
North America	USA	Chicago	100 North Dearborn Street	60610	773.399.1000	773.399.1001	chicago@ig.com	chicago.ig.com
North America	USA	Denver	1000 17th Street	80202	303.733.1000	303.733.1001	denver@ig.com	denver.ig.com
North America	USA	Los Angeles	1000 Wilshire Blvd	90017	213.399.1000	213.399.1001	losangeles@ig.com	losangeles.ig.com
North America	USA	London	100 Broad Street	EC2M 2DL	44.20.7173.1000	44.20.7173.1001	london@ig.com	london.ig.com
North America	USA	San Francisco	100 California Street	94111	415.399.1000	415.399.1001	sanfrancisco@ig.com	sanfrancisco.ig.com
North America	USA	Seattle	1000 4th Avenue	98101	206.399.1000	206.399.1001	seattle@ig.com	seattle.ig.com
North America	USA	Washington DC	1000 17th Street NW	20036	202.399.1000	202.399.1001	washington@ig.com	washington.ig.com

Cross Platform Modern User Experience

Worldwide Locations

Packaging

a new way to buy / 9 awesome products / endless opportunities

2011 Packaging

All NetAdvantage for .NET products:

NetAdvantage for WPF

NetAdvantage for ASP.NET

NetAdvantage for Silverlight

NetAdvantage for Windows Forms

2 Data Visualization Products

NetAdvantage for WPF Data Visualization

NetAdvantage for Silverlight Data Visualization

3 New Products

NetAdvantage for jQuery

NetAdvantage for Windows Phone

NetAdvantage Reporting

Core Investments

RIA Technologies & Desktop Development

- LOB Components for Microsoft Platforms
- Depth and Breadth on the XAML Platforms (Silverlight/WPF)
- Single code base for SAML components
- Performance, Ease of Use, Styling Quality.

asp NETADVANTAGE for ASP.NET

wpf NETADVANTAGE for WPF

win NETADVANTAGE for WINDOWS FORMS

wp NETADVANTAGE for WINDOWS PHONE

icon NETADVANTAGE ICONS

jq NETADVANTAGE for JQUERY

sl NETADVANTAGE for SILVERLIGHT

UX Tools & Services

- Quince Pro- A private, secure and organized way to collaborate, communicate and cultivate private UX design libraries to ensure consistent user experiences across your team, department and company.
- Usability, User experiences are key differentiations driving business decisions.
- Customer satisfaction and branding are on par with product features that drive productivity.

cs SERVICES CONSULTING

ts SERVICES TRAINING

rpt NETADVANTAGE REPORTING

Q pro QUINCE pro DESIGN LIBRARIES

Q QUINCE PATTERNS BROWSER

Data Visualization

- XAML Platforms
- Dashboards & Reporting
- Performance, Ease of Use, Styling Quality
- Help businesses make better decisions

dv NETADVANTAGE for SILVERLIGHT
DATA VISUALIZATION

dv NETADVANTAGE for WPF
DATA VISUALIZATION

TestAdvantage

- Enterprise level testing capabilities
- Higher quality product through test automation
- Reduce the need for cost of manual testing
- Increase productivity with the time savings as the testing stage finishes

faster

ta TESTADVANTAGE for WINDOWS FORMS
for HP QuickTest Professional software

ta TESTADVANTAGE for WINDOWS FORMS
for IBM Rational Functional Tester

User Experience of the Platform

Focus on What's Important

User Experience

- Useful
- Usable
- Desirable

Making the Right Choice

Key Choices Today for UX

Types of Apps - By the Numbers

//

What are the primary types of software you are currently developing? (multiple responses accepted)

Microsoft Silverlight Player

~75% Computers connected to Internet run Silverlight

> 95% Windows 7 computers run Silverlight

UX Choice – By the Numbers

Windows Forms vs. XAML

Windows Forms vs. WPF

- WPF is not a replacement for Windows Forms
 - It's just a tool, a means to an end
- WPF
 - Media, Animations, Theming, 3D, Web-like navigation
- Windows Forms
 - Familiarity, lots of domain knowledge, great design time, simple forms over data

WPF Benefits for Coders

- Separation of UI and logic with declarative code
- Interoperability with Windows Forms
- GPU Acceleration
- Vector graphics
- Richer 3rd Party (more in the Toolkit)
- Enhanced layout capabilities
- Data templates
- UI Virtualization
- Code re-use with XAML / Windows Phone 7

Apples to Apples

	Windows Forms	PDF	GDI+	Windows Media Player	Direct3D	WPF
Forms, Controls	X		X			X
Complex text		X				X
Images	1/2		X			X
Video / Audio	1/2			X		X
2D Graphics	1/2		X			X
3D Graphics					X	X

The Declarative Glue

– eXtensible Application Markup Language

- Easily toolable, declarative markup
- Code and content are separate
- Can be rendered in the browser / standalone application

XAML

```
<Button Width="100"> OK
<Button.Background>
  LightBlue
</Button.Background>
</Button>
```

C#

```
Button b1 = new Button();
b1.Content = "OK";
b1.Background = new
SolidColorBrush(Colors.LightBlue);
b1.Width = 100;
```

VB.NET

```
Dim b1 As New Button
b1.Content = "OK"
b1.Background = New _
  SolidColorBrush(Colors.LightBlue)
b1.Width = 100
```

Developer – Designer User Experience

- XAML Brings Designers & Developers Together
- Visual Studio + Expression Blend
 - XAML – Common Syntax
 - Same Project Structure
 - Results
 - Optimized Workflow
 - No (or less) Throwaway Artwork
 - Faster Time to Market
- UX -> Design -> Designers -> Developers?
 - Beauty and the Beast

Don Box and Chris Anderson..\medi.
Pat Helland on Software..\media\vid

play pause stop prev next

Alternate Theme

Progress bar with play/pause button and seek arrows.

▶ Don Box and Chris Anderson

▶ Pat Helland on Software

Alternate Theme

Is it more of a XAML Choice?

WPF – Rich Client

New application development
targeting new client
technology

Line of business – both internal
and customer facing

Silverlight – Web RIA

Simpler deployment model

Lighter weight framework

Dashboards, audio/video,
interactive user interfaces

The XAML UX

Problems Solved with XAML

- Makes prototyping applications simpler
 - Use of XAML by developer and designer enhances workflow
 - Common tooling brings application design closer to original concept of designer - Reduces “throw away” art work
- Rich, Interactive Graphics
 - Vector, Composition, Animation
- Improved User Experience
- Sophisticated Interactions Reduce Human-Computer Impedance Mismatch

Silverlight vs. WPF

1 / What's the Difference?

2 / Which one is Faster?

Feature Matrix

Feature	WPF	Silverlight
File Access	Unlimited	My Documents, My Videos, My Pictures
Printing	Full access	Printing UI Elements
Document Editing	Flow Document, Rich Text	RichTextArea
Commanding	Raising Commands, Routed Commands	Raising Commands
Communications	WCF, WS-*, Low level communications	Subset of WCF, Sockets – Cross Domain Issues
Clipboard Access	Anything Serializable	Text only
Drag & Drop	Anything	Files
Attached Devices	Anything with a driver – COM, Win32	Webcams, Camera, Microphone, COM API
Input Controls	Keyboard, Mouse, Pen, Multi-touch	Out of Browser Elevated Trust for full keyboard access

Key Asks for Applications

- Performance a top frequently requested ask:
 - *“Performance improvement of column charts with large amounts of data”*
 - *“Performance increase”*
 - *“Improve Control Performances.”*
 - *“Improve performance”*
 - *“Performance, performance, performance”*
 - *“Work on the Performance.”*
 - *“We need to support large data volum[es] with good performance”*

Cool Examples
Performance
COM Interoperability – Out of Browser
RAD RIA Services

DEMO

Silverlight vs. HTML5

From the Horses Mouth

- **Silverlight** - Delivers the richest set of capabilities available to developers today, making the choice of Microsoft technologies even more compelling.
- **Silverlight and XNA** - Core fundamental building blocks for building rich experiences that take full advantage of Windows Phone.
- **HTML5** - Solution for many scenarios, and developers should make the appropriate choice based on application needs, knowing that we have a heritage and a future vision of supporting a wide variety of technologies to meet those needs.

- HTML5 will be the new standard for HTML, XHTML, and the HTML DOM
- The previous version of HTML came in 1999. The web has changed a lot since then.
- HTML5 is still a work in progress. However, *most* modern browsers have some HTML5 support.

Who's Driving It?

- Apple
- Google
- Microsoft

HTML5 is a cooperation between the World Wide Web Consortium (W3C) and the Web Hypertext Application Technology Working Group (WHATWG).

WHATWG was working with web forms and applications, and W3C was working with XHTML 2.0. In 2006, they decided to cooperate and create a new version of HTML.

Some rules for HTML5 were established:

- New features should be based on HTML, CSS, DOM, and JavaScript
- Reduce the need for external plugins (like Flash)
- Better error handling
- More markup to replace scripting
- HTML5 should be device independent
- The development process should be visible to the public

Why Is It Cool?

- Semantic Web
 - Tags for how we think, how we read

`<article>`

`<header>`

`<hgroup>`

`<section>`

`<section>`

`<figure>`

`<figcaption>`

`<footer>`

HTML 5 Markup

`<article>`
`<aside>`
`<audio>`
`<canvas>`
`<command>`
`<datalist>`
`<details>`
`<embed>`
`<figcaption>`
`<figure>`
`<footer>`
`<header>`
`<hgroup>`
`<keygen>`
`<mark>`

`<meter>`
`<nav>`
`<output>`
`<progress>`
`<rp>`
`<rt>`
`<ruby>`
`<section>`
`<source>`
`<summary>`
`<time>`
`<video>`
`<wbr>`

JavaScript API

Contacts
Selection
Offline Apps
Indexed Database
Web Workers
Web Storage
Web Sockets
Web SQL DB
Server Events
XMLHttpRequest Level 2
Geolocation
Canvas 2D Context
HTML Microdata
Media Capture
Messaging
Forms
File API

HTML4

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <title>About the Show - Polymorphic Podcast</title>
  <style type="text/css">h1{color:#ff9900;}</style>
  <script type="text/javascript" src="jquery-
1.4.2.min.js"></script>
</head>
<body>
  <h1>Polymorphic Podcast</h1>
  <h2>About the Show</h2>
  <p><a href="http://weblogs.asp.net/craigshoemaker">Craig
  Shoemaker</a> is a software developer, podcaster, blogger
and New-
  Media Evangelist for <a
  href="http://infragistics.com/">Infragistics</a>.</p>
<div id="footer"> </div>
</body>
</html>
```


HTML5

```
<!doctype html>
<html lang="en">
<head>
  <title>About the Show - Polymorphic Podcast</title>
  <style>h1{color:#ff9900;}</style>
  <script src="jquery-1.4.2.min.js"></script>
</head>
<body>
  <header>
 <hgroup>
 <h1>Polymorphic Podcast</h1>
 <h2>About the Show</h2>
 </hgroup>
  </header>
  <p><a href="http://weblogs.asp.net/craigshoemaker">Craig
  Shoemaker</a> is a software developer, podcaster, blogger
and New-
  Media Evangelist for <a
  href="http://infragistics.com/">Infragistics</a>.</p>
</body>
```

Emerging Technologies

Enter the Phone

- Customer demand increases for ubiquitous applications / dashboard experience

Best Practices - Information Dissemination

- Don't Discriminate
 - Include the same content for all devices
- Include Most Relevant Information First
- Augment Display with the Real World
 - Date, Time, Weather, Location

One Last Thing ...

LightSwitch

- Developers aren't the only ones building applications

Fast Forms Over Data

Screens

Logic

Data

Solid Modern Foundation

Client Tier

Stack of Client Tier components:

- Screens
- Methods
- Controls
- Data Workspace
- WCF RIA Services
- Silverlight 4.0
- Browser Host
- Desktop Host

Middle Tier

```

Public Class ApplicationDataService
 Private Sub Patients_CanRead(ByRef result As Boolean)
 result = Me.Application.User.HasPermission(Permissions
 End Sub
 Private Sub Patients_Updating(ByVal entity As Patient)
 entity.DateUpdated = Date.Now
 End Sub
 Private Sub SaveChanges_Executed()
 If (Me.DataWorkspace.ApplicationData.Doctors.Details.D
 ...
 End If
 End Sub
End Class
 
```

Stack of Middle Tier components:

- Submit Pipeline
- Queries
- Data Workspace
- WCF RIA Services
- ASP.NET 4.0
- IIS 6.0/7.0

Data Access

Stack of Data Access components:

- SQL Server
- Azure
- SharePoint
- Other ...

Home

Save Refresh

Data

- Menu
- Tasks
 - IG Products
 - Search IG Products
 - Add Product
 - Search Customers
 - Search Orders
 - Customers Detail List
 - Products Detail List
 - Customers
 - Orders
 - Order List

IG Products Customers Detail List

- George
- Peter
- John

Phone: 1 (12) 777-777 # 1

Email: peter.smith@yahoo.com

Country: United States

IGOrdersCollection

Add... Edit... Delete Refresh Export to Excel

OrderDate	Description	OrderT
9/2/2010 4:16:08 PM	15 licences NetAdvantage for Windows Forms	15000.0

Patient Details - Bob Johnson

Name: Bob
 Phone: (111) 111-1111
 Email: bob@kjh.com
 Address: 123 2nd Ave
 Seattle, WA 98121

Appointments

Add... Edit... Delete Refresh Export to Excel

Scheduled Time	Patient
7/7/2010 3:30:00 PM	Bob

Main Patient Directory

Name: Bob
 Phone: (111) 111-1111
 Email: bob@kjh.com
 Address: 123 2nd Ave
 Seattle, WA 98121

Appointments

Add... Edit... Delete Refresh Export to Excel

Scheduled Time	Patient
7/7/2010 3:30:00 PM	Bob

Patient Details - Mary Swanson

Name: Bob
 Phone: (111) 111-1111
 Email: bob@kjh.com
 Address: 123 2nd Ave
 Seattle, WA 98121

Appointments

Add... Edit... Delete Refresh Export to Excel

Scheduled Time	Patient
7/7/2010 3:30:00 PM	Bob

6 of 12 Screens Displayed

Close All

Group Name 1

Add New Screen

Screen Name

Add New Screen

Group Name 2

Add New Screen

Screen Name

This is a really long name for a screen.

Easy Business Apps

Easy CRUD

DEMO

Platform Summary

Reach vs. Rich

Wrap Up

- \ There are many user experience technology options
 - Use a good process to discover what users need
 - Research the correct platform that best suits your application needs
- \ Silverlight is a high performance, rich platform for delivering line of business and great user experience
- \ HTML5 is new, about 2 years away from widespread adoption with the disparate browser support and changing spec
- \ Consider emerging platforms like Windows Phone 7 & LightSwitch

[My email - jasonb@infragistics.com](mailto:jasonb@infragistics.com)

Twitter - @jasonberes

Resources

- Infragistics
 - <http://www.infragistics.com>
- Quince UX Patterns Explorer
 - <http://quince.infragistics.com>
- Demos
 - <http://samples.infragistics.com>
- Web sites:
 - <http://www.infragistics.com/ux>
 - <http://community.infragistics.com>
- Books
 - Silverlight 4 Professional – Jason Beres, et al.

Thank You!

Jason Beres

jasonb@infragistics.com

@jasonberes