

Today's session will be recorded and available 24/7 on <http://tv.telerik.com>

What's New for the HTML/JavaScript Developer in RadControls for Windows 8 HTML and Telerik Reporting

Roadmap for Today

- Introductions
- RadControls for Windows 8 HTML
- Windows 8 Data Storage For WinJS
- Telerik Reporting HTML5 Report Viewer
- Resources / Q&A

Introduction

Phil Japikse

Microsoft MVP, ASPInsider
MCSD, MCDBA, CSM, CSP
Evangelism Lead-DevTools, Telerik

Email: phil@telerik.com

Twitter: [@skimedic](https://twitter.com/skimedic)

Blog: <http://www.skimedic.com/blog>

Blog: <http://blogs.telerik.com/skimedic>

Introduction

Carey Payette

ASPInsider, i-Net+, Network+
Developer Advocate, Telerik

Twitter: @careypayette

Blog: <http://codingbandit.com>

Blog: <http://blogs.telerik.com/careypayette>

RadControls for Windows 8 HTML

RadControls for Windows 8 HTML

Native HTML controls for Windows 8 app development

- | | | | |
|--|---|---|---|
|
 Scheduler |
 RadialMenu |
 ColorPicker |
 AutoCompleteBox |
|
 DataStorage |
 Grid |
 Pagination |
 Calendar |
|
 DatePicker |
 HubTile |
 SparkLines |
 Chart |
|
 DropDownList |
 NumericBox |
 TimePicker |
 ComboBox |
|
 Gauge |
 Data Source |
 Token Input |
 Slider |

2013 Q2 Release

New in Q2 2013

- RadCalendar
- RadSparkline
 - Simple, Word size
- TokenInput
 - Chose multiple
- RadGrid updates
- RadChart updates

Select Recipient

Caitlyn Roing x George Patterson x |

 Marianne Pearl
m.pearl@company.com

 John McKenna
mckenna@scottish.net

 Phil Taylor
phil.taylor@mycompany.com

SALES	PERFORMANCE	DEVIATION FROM TARGET	% OF PROFIT
Stepher			5.55
Michael			15.12
Linda Mitchell		-2.3	5.3
Jillian Carson		3.65	7.55
Garrett Vargas		6.04	15.12
Tsvi Reiter		-4.3	2.3
Pamela Ansman-Wolfe		6.65	5.55
Shu Ito		2.04	9.12
José Saraiva		-3.3	2.3

Updated in Q2 2013

- RadGrid updates
 - Editing/Advanced Filtering and more!
- Culture support
- TypeScript Declarations
- RadChart updates
 - Bullet series and more!

2013 Q2 Service Pack 1

- New
 - TypeScript 0.9 Support
 - Fluent API for DataStorage
- Updated
 - RadTimePicker/RadDatePicker
 - RadGrid

For more information

- 2013 Q2 Release Webinar
 - <http://bit.ly/win8html2013q2>
- 2013 Q2 SP1
 - <http://bit.ly/win8html2013q2sp1>

2013 Q3 Release

New Controls

RadRadialMenu

- Touch Ready
- Nested Items
- Customizable
- Menu Triggers

RadColorPicker

- Touch Ready
- Three Styles
 - RGB (Red, Green, Blue)
 - HSB (Hue, Saturation, Brightness)
 - Palette (Customizable)
- Reversion of Color
- Inline and popup display

RadScheduler CTP

- Advanced Calendar Component
- Different View Types
- Multiple Resolutions
- Grouping
- Event Editing
- Drag and Drop
- Easy Navigation
- Template Support

The screenshot displays a calendar interface for 'This Week'. The calendar is organized into two main sections: 'Main Hall' and 'Hall 1'. The 'Main Hall' section covers dates from Sunday, October 27 to Saturday, November 02. The 'Hall 1' section covers dates from Sunday, October 27 to Wednesday, October 30. The calendar grid shows time slots from 10:00 AM to 3:00 PM. Events are represented by colored blocks with titles and durations. For example, on Tuesday, October 29, there are events for 'Jackass Presents Bad Grandpa' (10:00 - 11:30), 'Instructions Not Included' (12:00 - 02:00), and 'Baggage Claim' (12:00 - 01:30). On Friday, November 01, there are events for 'Planes' (10:00 - 11:30) and 'The Counselor' (12:00 - 01:30). On Saturday, November 02, there is an event for 'Don Jon' (10:00 - 11:30). In the 'Hall 1' section, on Tuesday, October 29, there is an event for 'Grown Ups 2' (12:00 - 02:00). On Wednesday, October 30, there are events for 'Les Destinées' (12:00 - 02:00) and 'Gravity' (02:00 - 03:00). The interface includes navigation arrows, a date selector, and icons for settings, refresh, and print.

	Main Hall						Hall 1				
	Sun 10/27	Mon 10/28	Tue 10/29	Wed 10/30	Thu 10/31	Fri 11/01	Sat 11/02	Sun 10/27	Mon 10/28	Tue 10/29	Wed 10/30
10:00 AM											
10:30 AM			Jackass Presents Bad Grandpa 10:00 - 11:30			Planes 10:00 - 11:30	Don Jon 10:00 - 11:30				
11:00 AM											
11:30 AM											
12:00 PM											
12:30 PM			Instructions Not Included 12:00 - 02:00	Baggage Claim 12:00 - 01:30	Prisoners 12:00 - 02:00	The Counselor 12:00 - 01:30				Grown Ups 2 12:00 - 02:00	Les Destinées 12:00 - 02:00
1:00 PM											
1:30 PM											
2:00 PM											
2:30 PM											Gravity 02:00 - 03:00
3:00 PM											

Demo

Updated Features

Calendar

- Range Selection
 - singleDate, singleRange, multipleRanges

October 2013						
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2
3	4	5	6	7	8	9
Wednesday, October 30, 2013						

November 2013						
Su	Mo	Tu	We	Th	Fr	Sa
27	28	29	30	31	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
1	2	3	4	5	6	7
Wednesday, October 30, 2013						

RadChart

- New Series
 - Polar
 - Area, Line, Scatter
 - Radar
 - Area, Column, Line

Demo

Data Storage – now in Beta

Leverages SQLite

- Supported on x86, x64, and ARM
- Fully featured local storage
 - Create
 - Reads
 - Joins, Grouping, Filtering, Sorting, Paging
 - Update
 - Delete

Getting Started

Installing and Referencing

- Download Telerik.Storage.HTML.vsix
- Select deployment option ARM/x64/x86
- Add Reference to "Telerik DataStorage for Windows 8/8.1"
 - This adds MS VC++ Runtime Package
- Add script tag for Telerik.Data.js

Creating a database

- Storage choices
 - "local", "roaming", "temporary"

```
var db=Telerik.Data.Database.open("dbname","local");
```

- Defining a schema
 - Only valid on first creation of database
 - Only needs to be defined on first call

DataStorage Schemas

- Tables
 - Name*, column(s), indices
- Columns
 - name*, type*, identity, nullable, autoIncrement
 - Type in string, number, boolean, date, object
- Indices
 - Name*, unique, column(s)

Create DB with Schema


```
var db = Telerik.Data.Database.open("myDataBase", "local", {
 tables: [{
 name: "Customers",
 columns: [
 { name: "id", type: "number", identity: true, autoIncrement: true },
 { name: "firstName", type: "string", nullable: false },
 { name: "lastName", type: "string", nullable: false },
 { name: "age", type: "number", nullable: false },
 { name: "dateAdded", type: "date", nullable: false },
 { name: "parentId", type: "number" },
 ]
 }],
});
db.close();
```

More on Schemas

- Validation
 - Occurs when data is changed
 - Wrap data manipulation in a try/catch
- Once defined, unable to change

Demo

Windows 8 Resources

- Quick Start Framework
 - Windows Store - search for Telerik
- Sample Code
 - <https://github.com/skimedic/Win8HTMLDemos>
- Telerik Blogs
 - <http://blogs.Telerik.com>

What's new in Telerik Reporting

HTML5 Report Viewer

- Extends reporting to modern browsers
- Pure client-side model
- MVC server wrappers
- Fully customizable

Telerik Reporting REST Service

- Implemented with ASP.NET WebAPI
- Easy RESTful interface to the Reporting Engine
- Export report documents in all supported formats
- Rendering engine has the ability to render reports located in compiled libraries (*.dll) as well as Report Designer files (*.trdx)
- Use the services directly or use the provided JavaScript Service Client library

Demo

Q & A

Download RadControls for Windows 8 HTML Store Applications at

<http://www.telerik.com/win8>

Download Telerik Reporting at

<http://www.Telerik.com/reporting>

Language	Email	Twitter
WinJS/HTML	Phil@telerik.com	@skimedic
Reporting	Carey.Payette@Telerik.com	@careypayette