Silverlight Viewer for Reporting Services Getting Started (Remote Connection)

Generation of a simple web-application in the Microsoft Visual Studio 2008 with the use of Silverlight Viewer for Reporting Services

Prerequisites

- .NET Framework 3.5 SP1
- Silverlight v3
- Silverlight v3 SDK
- Silverlight v3 Developer Tool
- Visual Studio 2008
- Microsoft SQL Reporting Services Sample Reports

Attachment

SilverlightViewerForReportingServicesGettingStartedSample.zip

Introduction

The target of the following guide is to demonstrate the basic moments of the use of Silverlight Viewer for Reporting Services. It gives minimum necessary knowledge in order to start working with the component. We will examine the process of generation of web application with the use of Silverlight Viewer for Reporting Services step by step. We will consider creation and configuration of the service and at last integration of the report viewer component on the application pages.

Creating Web application

Step 1.

Create a new Silverlight Application project named "SampleApplication".

New Project				? 🛛	
Project types:		Templates:	.NET Framework 3	.5 🔽 🔛	
 Visual Basic Visual C# Windows Web Office Database Reporting Silverlight SSIS_ScriptC 	Component Tack	Visual Studio installed templates Silverlight Application Silverlight Navigation Application Silverlight Class Library My Templates Search Online Templates			
A blank project for	creating a rich interne	et application using Silverlight (.NET Framework 3	3.5)		
<u>N</u> ame:	SampleApplication				
Location: C:\Getting Started\Silverlight Viewer for Reporting Services				<u>B</u> rowse	
Solution Name: SampleApplication Create directory for solution					
OK Cancel					

While creation of the project select the menu item "Add a new ASP.NET Web project to the solution to host Silverlight" and set name of the web-project to SampleApplication.Server

Nev	v Silverlight Application					
Cli Ot	Click the checkbox below to host this Silverlight application in a Web site. Otherwise, a test page will be generated during build.					
	Host the Silverlight application in a new Web site					
	New Web project <u>n</u> ame:					
	SampleApplication.Server					
	New Web <u>p</u> roject type:					
	ASP.NET Web Application Project					
	OK Cancel					

Step 2.

Set specific port to 5555 in the Web tab of the SampleApplication.Server properties (in the "Solution Explorer", item Properties in contextual menu of the SampleApplication.Server).

Application Build Build Build Events Start Action Resources O Current Page Settings O Specific Page Settings O Start external program Signing Command jine arguments Web* Working directory Silverlight Applications O Start Igl. Code Analysis O Dont open a gage. Wait for a request from an external application. Servers Auto-assign Port O Use Visual Studio Development Server Auto-assign Port O Specific port Start attion	SampleApplication.Server*	MainPage.xaml Default.aspx	Solution Explorer - SampleApplication
Application Build Build Build Events Start Action Current Page Settings O Specific Page SampleApplicationTestPage.aspx Signing Command line arguments Signing Command line arguments Signing Command line arguments Start Lylk Code Analysis O Don't open a page. Walt for a request from an external application. Servers Apply server settings to all users (store in project file) O Use Visual Studio Development Server Auto-assign Port O Specific port Statt path: Mutu-astign Port Specific port Station Weth Mutu-astign Port Servers Auto-assign Port Specific port Station Wittual path: Mutu-astign Port Specific port Station Wittual path:			N 🖻 🔁 🖬 🖧 🍅
Build Build Build Build Build CompareDote Text Start Action Resources Current Page Current Page Settings Current Page Settings Command line arguments Signing Command line arguments Web* Working directory Silverlight Applications Start LIRL Code Analysis O Don't open a page. Wait for a request from an external application. Servers Auto-assign Port Superlight Studio Development Server Auto-assign Port Superlight path: Image Start Edit and Continue	Application	Configuration: N/A Platform: N/A	Solution 'SampleApplication' (2)
Build Events Start Action Resources Current Page SampleApplicationTestPage.aspx Reference Paths Start egternal program Command jine arguments Command jine arguments Start LjRL Code Analysis Don't open a page. Wait for a request form an external application. Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port Specific port Specific port Specific and Continue 	Build		🖃 🥶 SampleApplication
Resources Current Page SampleApplicationTestPage.aspx Specific Page SampleApplicationTestPage.aspx Signing Command jine arguments Working directory Sitveright Applications Start LikL Obn't open a page. Wait for a request from an external application. Servers Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port Specific port Specific and Continue 	Build Events	Start Action	
Settings Specific Page SampleApplicationTestPage.aspx Properties Prop	Resources	Current Page	i App.xaml
Settings Start external program Signing Command line arguments Web* Working directory Silverlight Applications Start URL Code Analysis Ont open a gage. Wait for a request from an external application. Servers Servers Servers Auto-assign Port Suber Sing for port 5555 Virtual path: / Image: Start URL Start URL	Cattings	SampleApplicationTestPage aspy	SampleApplication.Server
Reference Paths Start external program Signing Command line arguments Web* Working directory Silvertight Applications Start URL Code Analysis O Don't open a gage. Wait for a request from an external application. Servers Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port State Lift and Continue	Settings		🖬 🔤 Properties
Signing Command line arguments Web* Working directory Silverlight Applications Start LikL Code Analysis Don't open a gage. Wait for a request from an external application. Servers Servers Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port Virtual path: Virtual path: In INTLM Authentication In INTLM Authentication	Reference Paths	O Start external program	🖅 🖻 🖬 References
Web* Working directory Silverlight Applications Start URL Code Analysis Don't open a page. Wait for a request from an external application. Servers SampleApplication ExtP Ø Apply server settings to all users (store in project file) Web.config Ø Use Visual Studio Development Server Auto-assign Port Ø Specific port 5555 Virtual path: / Implie Edit and Continue Implie Edit and Continue	Signing	Command line arguments	🕞 App_Data
Web* Working directory Silverlight Applications O bont open a page. Wait for a request from an external application. Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port Specific port Thrug Authentication Enable Edit and Continue			
Silverlight Applications Silverlight Applications Silverlight Applications Silverlight Applications Ont open a gage. Wait for a request from an external application. Servers Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port Specific port Specific port Specific and Continue	Web*	Working directory	SampleApplicationTestP
Code Analysis Onn't open a page. Wait for a request from an external application. Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Stype Specific port Virtual path: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: <	Silverlight Applications	○ Start URL	SampleApplicationTestP
Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Specific port Specific port Virtual path: Virtual path: NTLM Authentication Enable Edit and Continue	Code Analysis	Don't open a page. Wait for a request from an external application	💭 🗿 Silverlight.js
Servers Apply server settings to all users (store in project file) Use Visual Studio Development Server Auto-assign Port Auto-assign Port Specific port Specific port NTLM Authentication Enable Edit and Continue	Code Anatysis	Obirt open a page. Wait for a request nom an externat application.	🔛 Web.config
✓ Apply server settings to all users (store in project file) ④ Use Visual Studio Development Server ● Auto-assign Port ● Specific port 5555 Virtual path: / ● NTLM Authentication ● Enable Edit and Continue		Servers	
 ✓ Apply server settings to all users (store in project file) O Use Visual Studio Development Server O Auto-assign Port O Specific port Spscific port Virtual path: / NTLM Authentication Enable Edit and Continue 			
O Use Visual Studio Development Server O Auto-assign Port • Specific port 5555 Virtual path: / NTLM Authentication Enable Edit and Continue		Apply server settings to all users (store in project file)	
 Auto-assign Port ⊙ Specific port ∑555 Virtual path: NTLM_Authentication Enable Edit and Continue 		⊙ Use Visual Studio <u>D</u> evelopment Server	
Specific port S555 Virtual path: / NTLM Authentication Enable Edit and Continue		O Auto-assign Port	
Virtual pat <u>h</u> : /		Specific port 5555	
□ NTLM_Authentication □ Enable Edit and Continue		Virtual pat <u>h</u> :	
Enable Edit and Continue		NTL <u>M</u> Authentication	
		Enable Edit and Continue	

Next, set SampleApplication.Server project as Startup Project

Step 3.

Add Perpetuumsoft.Reporting.Silverlight.Server.Core and PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices assemblies to the project references, (in "Solution Explorer", item Add Reference in context menu of SampleApplication.Server). These assemblies are located in the Bin folder of the Silverlight Viewer for Reporting Services installation folder.

 MainPage.xaml SampleApplication.Server Properties Properties Perpetuumsoft.Reporting.Silverlight.Server.Core PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices System System System.Configuration System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Services 	
 SampleApplication.Server Properties Perpetuumsoft.Reporting.Silverlight.Server.Core PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices System System.Configuration System.Core System.Data System.Data System.Data.DataSetExtensions System.EnterpriseServices System.Web System.Web.Extensions System.Web.Anobile System.Web.Services 	🗈 💿 MainPage.xaml
 Properties References Perpetuumsoft.Reporting.Silverlight.Server.Core PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices System System.Configuration System.Core System.Data System.Data.DataSetExtensions System.EnterpriseServices System.Web System.Web.Extensions System.Web.Aboile System.Web.Services 	😑 🛛 🎆 SampleApplication.Server
 References Perpetuumsoft.Reporting.Silverlight.Server.Core PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices System System.Configuration System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Aobile System.Web.Services 	🗈 🔤 Properties
 Perpetuumsoft.Reporting.Silverlight.Server.Core PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices System System.Configuration System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Aobile System.Web.Services 	🖨 🗁 🗁 References
 PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices System System.Configuration System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Aobile System.Web.Services 	Perpetuumsoft.Reporting.Silverlight.Server.Core
 System System.Configuration System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Aobile System.Web.Services 	- PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices
 System.Configuration System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Aobile System.Web.Services 	System
 System.Core System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Mobile System.Web.Services 	
 System.Data System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Mobile System.Web.Services 	
 System.Data.DataSetExtensions System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Mobile System.Web.Services 	System.Data
 System.Drawing System.EnterpriseServices System.Web System.Web.Extensions System.Web.Mobile System.Web.Services 	
 System.EnterpriseServices System.Web System.Web.Extensions System.Web.Mobile System.Web.Services 	System.Drawing
 System.Web System.Web.Extensions System.Web.Mobile System.Web.Services 	
	System.Web
- System.Web.Services	
- System.Xml	System.Xml
- System.Xml.Ling	- System.Xml.Ling

Step 4.

Add WCF service named ReportService.svc to the SampleApplication.Server project.

Add New Item - SampleApplication.Server						
<u>C</u> ategories:	Templates: Visual Studio installed templates Silverlight Application Silverlight JScript Page Complete the two for two for the two for two for the two for t					
Web Windows Forms WPF Reporting Silverlight	My Templates					
A service for providing data to a Silve	rlight client					
Name: ReportService.svc						
	Add Cancel					

Inherit a new ReportService class from the MsReportServiceBase class for implementation and opportunity to change standard behavior. In order to make ASP.Net context available for the service, service class needs to be marked by a special AspNetCompatibilityRequirements attribute. The ASP.Net context is required for the service to cache document data, if other mechanism of data storage is not implemented.

```
// ReportService.svc.cs
using System.ServiceModel.Activation;
using PerpetuumSoft.Reporting.Silverlight.Server.ReportingServices;
namespace SampleApplication.Server
{
 [AspNetCompatibilityRequirements(RequirementsMode
AspNetCompatibilityRequirementsMode.Required)]
 public class ReportService : MsReportServiceRemote
 {
 }
}
Step 5.
```

Now it's necessary to setup created web-service. Make changes in the web.config file. System.serviceModel section must be as follows:

=

<system.serviceModel>

```
<behaviors>
  <endpointBehaviors>
 <behavior name="webBehavior">
 <webHttp/>
 </behavior>
  </endpointBehaviors>
  <serviceBehaviors>
 <behavior name="SampleApplication.Server.ReportServiceBehavior">
 <serviceMetadata httpGetEnabled="true"/>
 <serviceDebug includeExceptionDetailInFaults="false"/>
 </behavior>
  </serviceBehaviors>
</behaviors>
<serviceHostingEnvironment aspNetCompatibilityEnabled="true"/>
<services>
  <service
 behaviorConfiguration="SampleApplication.Server.ReportServiceBehavior"
 name="SampleApplication.Server.ReportService">
 <endpoint</pre>
 address=""
 binding="basicHttpBinding"
 bindingConfiguration="basicHttpBindingConf"
 contract="PerpetuumSoft.Reporting.Silverlight.Server.Core.IReportService">
 <identity>
 <dns value="localhost"/>
 </identity>
 </endpoint>
 <endpoint</pre>
 address="rest"
 behaviorConfiguration="webBehavior"
 binding="webHttpBinding"
 bindingConfiguration="webHttpBindingConf"
```

```
contract="PerpetuumSoft.Reporting.Silverlight.Server.Core.IReportSer
 viceResources"/>
 <endpoint</pre>
 address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange"/>
 </service>
 </services>
 <bindings>
 <webHttpBinding>
 <binding name="webHttpBindingConf"/>
 </webHttpBinding>
 <basicHttpBinding>
 <binding name="basicHttpBindingConf"/>
 </basicHttpBinding>
 </bindings>
</system.serviceModel>
```

The first endpoint is intended for work with the report, for instance, to get pages. The second endpoint is intended for work with the resources, for instance, to get localization. And, at last, the third endpoint is used to get meta-information about the service.

The Report Service can work over SSL. To do it you need extended service definition in the web.config file. Add some definition into binding element.

NOTE: If you set Security Mode equal to Transport you have to set ServiceUrl of ReportViewer to https://...

Example:

Now it's necessary to setup Microsoft SQL Reporting Services web-service. Make changes in the web.config file.

Add section element inside the configSections element.

Add PerpetuumSoftServices below the configSection element in the web.config file.

```
<PerpetuumSoftServices>

<Service

Type="SampleApplication.Server.ReportService, SampleApplication.Server">

<MsReportingServer

Url="http://localhost/reportserver/ReportExecution2005.asmx">

<Credentials Domain="" UserName="" Password=""/>

</MsReportingServer>

</Service>

</PerpetuumSoftServices>
```

MsReportingServer attributes and elements description:

Url attribute specifies path to your Microsoft SQL Reporting Services 2005 web service.

Credentials element defines credentials to access to the Reporting Service web service.

If you omit the Credentials element or leave attributes blank, the server will use Default Network Credentials of Web Site.

Step 7.

It's necessary to add the report viewer component to the Silverlight application for the report display. Therefore you should add a reference to the PerpetuumSoft.Reporting.Silverlight.MsReporting.Client assembly, containing ReportViewer (in "Solution Explorer", item Add Reference in context menu of SampleApplication). This assemble is located in the Bin folder of the Silverlight Viewer for Reporting Services installation folder.

Open MainPage.xaml in the markup designer and add xml namespace for the PerpetuumSoft.Reporting.Silverlight.MsReporting.Client assembly.

	MainPage.xaml*	Solution Explore
Г	□ <usercontrol <="" td="" x:class="SampleApplication.MainPage"><td></td></usercontrol>	
	<pre>xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>	Solution 'Sa
	<pre>xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"</pre>	Sample,
	<pre>xmlns:d="http://schemas.microsoft.com/expression/blend/2008" ymlps:ms="http://schemas.microsoft.com/expression/blend/2008"</pre>	🕀 📾 Pro
	xmlns:mc= mccp://schemas.openxmlformacs.org/markup-compactbillcy/2000 xmlns:ms=""	B. Befu
	mc:Ignor http://pakanage.incode.com/plicat/2007	
	d:Desigr	
	d:Desigr i http://schemas.microsoft.com/winfx/2006/xaml	
	Grid x:Nz 📾 http://schemas.microsoft.com/winfx/2006/xaml/presentation	•
	SampleApplication in assembly SampleApplication	
	- Microsoft.Win32 in assembly mscorlib	•
	PerpetuumSoft.Reporting.Silverlight.MsReporting.Client in assembly PerpetuumSoft.Report	ting.Silverlight.MsReporting.Clien 💻
	PerpetuumSoft.Reporting.Silverlight.MsReporting.Client.ReportService in assembly Perpet	uumSoft.Reporting.Silverlight.MsF 📮
	📰 System in assembly mscorlib	•
	📰 System in assembly System.Core	Арр
	System.Collections in assembly mscorlib	🗸 🗛

Then add ReportViewer and set ServiceUrl="http://localhost:5555/ReportService.svc" and ReportName="/AdventureWorks Sample Reports/Product Line Sales".

NOTE: We suppose you have Microsoft SQL Reporting Services installed and configured.

Open the MainPage.xaml.cs source code and add the following code.

```
public partial class MainPage : UserControl
{
 public MainPage()
 {
 InitializeComponent();
 Loaded += new RoutedEventHandler(Page_Loaded);
 }
 void Page_Loaded(object sender, RoutedEventArgs e)
 {
 reportViewer.ApplyTemplate();
 reportViewer.RenderDocument();
 }
}
```

RenderDocument method invocation leads to the rendering of the current report on the server and its displaying in the Report Viewer.

Step 8.

Install Microsoft SQL Reporting Services Xaml Rendering extension.

There are two ways to install rendering extension: using the PerpetuumSoft.XamlExtension.msi file and manually.

NOTE: The extension must be installed ONLY to Microsoft SQL Reporting Services 2005.

The use of installer.

Run PerpetuumSoft.XamlExtension.msi. The installer determines your SQL configurations and offers the list of the available Reporting Services instances.

Pe	erpetuumSoft XAML Rendering	Extension Installer			
1	nsion				
	Reporting Server Instance Name	Status	Version	SQL Path	
	MSSQLSERVER	NotInstalled	9.3.4035.0	c:\Program Files\Microsoft SQL Ser	ver (MSSQL
	<				>
				Cancel Apply	Changes

Check/uncheck the instances to install/uninstall Rendering Extension to selected Reporting Services instances and click "Apply Changes" button.

Pe	erpetuumSoft XAML Renderii	ng Extension Install			
	Select the Reporting Service instan	ces to install or uninsta	ll XAML rendering exte	nsion	
	Reporting Server Instance Name	Status	Version	SQL Path	
	MSSQLSERVER	NotInstalled	9.3.4035.0	c:\Program Files\Microsoft SQL	Server (MSSQL
		Installation succes	ssfully completed.		
		You have to reboo	ot SSRS to apply the	changes.	
			ОК		
					2
				Cancel App	oly Changes

Manual installation.

First, find location of your Microsoft SQL Reporting Services. Consider the path is C:\Program Files\Microsoft SQL Server\MSSQL.2\Reporting Services\ReportServer

Copy PerpetuumSoft.Reporting.Silverlight.LinkExtension.dll and PerpetuumSoft.ReportingService.XamlRendering.dllassemblies in the C:\Program Files\Microsoft SQL Server\MSSQL.2\Reporting Services\ReportServer\Bin folder. It can be found in the installation folder of the rendering extension.

Open the C:\Program Files\Microsoft SQL Server\MSSQL.2\Reporting Services\ReportServer\ rsreportserver.config file in notepad.

Find <Render> section and insert

Name="XAML"

<Extension Type="PerpetuumSoft.ReportingService.XamlRendering.XamlRenderer, PerpetuumSoft.ReportingService.XamlRendering" Visible="false" /> inside it.

Save the file.

Open the C:\Program Files\Microsoft SQL Server\MSSQL.2\Reporting Services\ReportServer\ rssrvpolicy.config file in notepad.

Find <CodeGroup class="FirstMatchCodeGroup" version="1" PermissionSetName="Nothing"> section and insert

<CodeGroup class="UnionCodeGroup" version="1" Name="PerpetuumSoftExtensionCodeGroup" Description="" PermissionSetName="FullTrust"> <IMembershipCondition class="UrlMembershipCondition" version="1" Url="c:\Program Files\Microsoft SQL Server\MSSQL.2\Reporting Services\ReportServer\bin\PerpetuumSoft.ReportingService.XamlRendering.dll" />

</CodeGroup> inside in.

Save the file.

Restart the instance of Reporting Services.

Step 9.

Set the SampleApplication.Server application as a starting one and launch it.

Conclusion

We have examined basic steps and got a simple and quite operable application. We didn't have to write thousand lines of code – we only used ready-made implementation. It will be enough

in the most cases. If required behavior differs greatly from the one provided by default, you can change not only many aspects of the Silverlight Viewer for Reporting Services work but also the appearance of the report viewer.