

Visual Studio 2008

Mike Taulty

Developer & Platform Group

Microsoft Ltd

Mike.Taulty@microsoft.com

<http://www.miketaulty.com> (for slides)

Release History

Visual Studio 2008 Sp1

.NET 3.5 Sp1

2008

Visual Studio 2008

.NET 3.5

2007

.NET 3.0

.NET 2.0

.NET 1.1

**.NET
1.0**

Visual Studio 2005

Visual Studio .NET 2003

Visual Studio .NET

2002

What's New In VS 2008? ([video](#))

reference slides
(<http://miketaulty.com>)

Client Applications ([video](#))

Windows Presentation Foundation

- Visual Designer Integrated into Visual Studio
- XBAP deployment to FireFox
- UIElement3D, Viewport2DVisual3D

Windows Forms

- ClickOnce For FireFox
- Consume ASP.NET Provider Services
- Better WPF Interoperability
- UAC Manifests

Consume WCF Services in Partial Trust

Web Applications (video)

Microsoft AJAX Libraries

IDE Enhancements

- Javascript IntelliSense
- Javascript Debugging
- New HTML Editor
 - Shared with Expression Web
 - Rich support for CSS
 - Split view with better switching performance
 - Nested Master Pages

Controls – ListView, DataPager

Office Applications ([video](#))

Office 2003 & 2007 Support

- Built in to core product

Office 2007 Customisations

- Document or Application
- Ribbon Designer
- Outlook Form Region Designer
- Custom Action Panes
- ClickOnce Deployment

WF and WCF ([video](#))

Workflow (WF)

- Integration with WCF

Communication (WCF)

- RESTful support
- Syndication Support
- Partial Trust Support

Mobile Applications ([video](#))

Visual Studio for Devices

.NET Compact Framework 3.5

Device Emulator 3

Windows Mobile 6

What's New In VS 2008? ([video](#))

Multitargetting

- ▶ No longer a hard link between Visual Studio and the application's target framework

multitargetting demo

Language Features in VS 2008

Most are LINQ enablers

VB9

XML Literals

Relaxed Delegates

If Ternary Operator

Nullable Syntax

Anonymous Types

Extension Methods

Lambda expressions

Object Initialisers

Local Type Inference

Partial Methods

C# 3

Collection Initialisers

Automatic Properties

Lambda statements

C# 3.0 language features demo

Language INtegrated Query?

- ▶ Lots of code written today in order to **loop, filter, sort, group, etc.**

```
List<Account> accounts = GetAccounts();

accounts.Sort(delegate(Account one, Account two)
{
 // Descending
 return ((int)(two.Balance - one.Balance));
}));

decimal totalBalance = 0.0m;

accounts.ForEach(delegate(Account account)
{
 totalBalance += account.Balance;
});

// etc...
```

sort

loop

sum

- ▶ Why not build better support for this?

Why Have LINQ?

- ▶ Access to common data like XML or SQL is harder than accessing in memory objects;

```
SqlCommand com = new SqlCommand(
 "select customerId from customers " +
 "where country='UK'");
SqlCommand hope!

SqlDataReader reader = com.ExecuteReader();

while (reader.Read())
{
 Console.WriteLine((string)reader["customerId"]);
}
pray! hope!
```

- ▶ Why not have better API's than this?

Language Integrated Query

```
from data in someDataSource
join otherData in someOtherSource
on keyExpr equals keyExpr (into itemName)?
let someVariable = someExpression
where somePredicate
orderby (expression (ascending | descending)?)*
select expression
group
into
```

Language Features (C# V3 and VB V9)

.NET Framework V3.5

Custom

Objects

XML

SQL

LINQ to objects demo

How Does LINQ Work?

```
var query = from data in myData  
 select data;
```

- Compiler rewrites as method calls

```
myData.Select(d => d);
```

- No need to implement **Select()** etc. if **myData** is either

IEnumerable

IQueryable

- Implementations already present in the .NET Framework for those cases

IEnumerable & IQueryable?

- IEnumerable – query executed serially, one operator at a time

- IQueryable – whole query passed to implementation for execution

Queryable vs Enumerable demo

LINQ in .NET Framework V3.5

LINQ to XML, LINQ to SQL demo

Microsoft[®]

Your potential. Our passion.[™]

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.