

ASP.net "ATLAS"


Download


Showcase


Learn


Community

Breaking News: "Atlas" Control Toolkit for April CTP Released

[What Is "Atlas"](#)
[News](#)
[Get Started](#)

"Atlas" is a [free framework](#) for building a new generation of richer, more interactive, highly personalized standards based Web applications.

This new Web development technology from Microsoft integrates client script libraries with the ASP.NET 2.0 server-based development framework. In addition, 'Atlas' offers you the same type of development platform for client-based Web pages that ASP.NET offers for server-based pages. And because 'Atlas' is an extension of ASP.NET, it is fully integrated with server-based services. "Atlas" makes it possible to easily take advantage of AJAX techniques on the Web and enables you to create ASP.NET pages with a rich, responsive UI and server communication. However, "Atlas" isn't just for ASP.NET. You can take advantage of the rich client framework to easily build client-centric Web applications that integrate with any backend data provider.


Video - Developing ASP.NET 2.0 Applications using "Atlas"
by Scott Guthrie, General Manager, .NET Development Platform

One of the great features about "Atlas" is how easy it is to take an existing application and add rich client-side behavior to it using "Atlas". In this video demonstration, Scott Guthrie creates a ToDo List application with ASP.NET 2.0 and then adds "Atlas" capabilities to it. (The video length is 18 minutes)

[Download this video](#)
[Watch other "Atlas" videos](#)

"Atlas" isn't just for ASP.NET

View the "Atlas" [architect's vision video](#) and other ["Atlas" videos](#) that show you how to take advantage of the rich client framework to easily build client-centric Web applications that integrate with any backend data provider.

- > "Atlas" enables your site to take full advantage of modern browser capabilities.
- > "Atlas" empowers ASP.NET developers to effortlessly create richer web experiences.
- > "Atlas" includes a client-side Javascript framework for easy script creation and reuse.
- > "Atlas" makes it super easy to consume services from ASP.NET.
- > "Atlas" makes building composite applications from the programmable web a snap.

Are you an "Atlas" early adopter?

If you're an "Atlas" early adopter and already have an ["Atlas" powered site](#) be sure to enter your site in the ["Mash-It-Up with 'Atlas' Contest"](#). You can win cool prizes and get new exposure for your site. If you're itching to dig in [download "Atlas" now for free](#), learn the nitty gritty in the ["Atlas" Quickstart Tutorials](#) and see [what other people are doing](#) with "Atlas".

► [Show more about "Atlas" Goals, Server, and Client Features](#)

"Atlas" Blogs

[Cool MSDN ASP.NET 2.0 GridView Control Arti...](#)

Dino Esposito has published a great article on customizing the ASP.NET 2.0 GridView control, a...

Tuesday, 18 Apr 2006, 4:46 PM by Scott Guthrie

[Great New Advanced Article on ASP.NET 2.0 M...](#)

K. Scott Allen has an awesome blog and regularly publishes great articles on .NET topics (I've...

Tuesday, 18 Apr 2006, 10:24 AM by Scott Guthrie

[Spell Checker Plug-in for VS 2005 for ASP.N...](#)

Mikhail from the Visual Studio Web Tools Team just published a cool free plug-in for VS 2005 (...)

Tuesday, 18 Apr 2006, 9:51 AM by Scott Guthrie

[» All Posts](#)
[SUBSCRIBE](#)

Mash-It-Up With "Atlas" Contest


"Atlas" Forum Posts

<< First < Prev 1 of 10 Next > Last >>

[Broken page after Jan-06 to Apr-06 update.](#)

HiI installed the April CTP release and everything seems to work except for 1 page. If s...

1 hours, 50 minutes ago by craigpearson

[UpdatePanel + Infragistics Treeview](#)

I am trying to create a very simple UpdatePanel + Treeview page. The data is initially loaded (...)

2 hours, 43 minutes ago by maucoin

[AutoCompleteExtender properties missing](#)

I noticed that the AutoCompleteExtender and AutoCompleteProperties doesn't allow to set the co...

3 hours, 56 minutes ago by freelancer

[» All Posts](#)
[SUBSCRIBE](#)


Try it now at www.telerik.com