

Feature Matrix

Personality:

D = Delphi®

C = C++Builder®

P = Delphi Prism™

R = RadPHP™

INTEGRATED COMPILERS

	Personality	Architect	Enterprise	Professional
Enhanced in XE! High-performance 32-bit optimizing Delphi® native code compiler 22.0 (dcc32), including High performance x86 Assembler - 32-bit inline assembler supporting the Intel® x86 instruction set (including Intel Pentium® Pro, Pentium III, Pentium 4, Intel MMX™, SIMD, Streaming SIMD Extensions, SSE, SSE2, SSE3, SSE 4.1, SSE 4.2, AMD SSE4A and AMD® 3DNow!®)	D	X	X	X
Introduced in 2009! Create and deploy 32-bit optimized Delphi and C++ native executables to 32 and 64-bit Windows operating systems.	D C	X	X	X
Enhanced in XE! Embarcadero C++ Compiler 6.30 (bcc32)	C	X	X	X
Enhanced in XE! Embarcadero Delphi Prism (Oxygene) Compiler (4.0)	P		X	X
Enhanced in XE! ANSI/ISO C++ Standard language conformance and Boost support	C	X	X	X
Introduced in 2010! #pragma once support that allows for better compatibility with MSVC and also acts as a header guard	C	X	X	X
Introduced in 2010! [[deprecated]] attribute to flag constructs as deprecated	C	X	X	X
Introduced in 2010! Secure C library functions	C	X	X	X
Introduced in 2010! Enhanced compiler switches for XML representation of source code	C	X	X	X
Introduced in 2010! Custom evaluators for C++ Strings types	C	X	X	X
Introduced in 2009! New language features from the next ANSI/ISO C++ standard	C	X	X	X
Linker error handling to improve memory management flexibility and resolution	C	X	X	X

INTEGRATED FRAMEWORKS, DESIGNERS, SDKS AND INSTALLERS

Enhanced in XE! VCL (Visual Component Library) for rapidly building Microsoft Windows applications for Windows 7 support, Windows Vista, XP, and 2000 with graceful fallback compatibility	C D	X	X	X
Enhanced in XE! Microsoft Win32 SDK with support for Windows Vista APIs and Windows 7	C D	X	X	X
Introduced in 2010! Support for Windows 7 Direct2D API	C D	X	X	X
Enhanced in XE! Embarcadero Delphi Prism .NET 4.0 support	P	X	X	X
VCL forms designer with live Snap-to hints and layout guidelines	C D	X	X	X
Enhanced in XE! Unified Modeling Language® (UML®) designer	C D	X	X	X
InstallAware installer technology allows for on the fly updating. IDE can automatically check for updates	C D	X	X	X
.NET headers for C++ to .NET API access	C	X	X	X
Enhanced in 2010! Dinkumware STL v5.01 with iterator debugging	C	X	X	X
Introduced in 2009! ANSI/ISO standard library Technical Report 1	C	X	X	X
Enhanced in 2010! Integrated Boost library 1.39	C	X	X	X
Enhanced in XE! Embarcadero Delphi Prism hosted in Visual Studio 2008	P	X	X	X
New in XE! Embarcadero Delphi Prism hosted in Visual Studio 2010	P	X	X	X
New in XE! Embarcadero Delphi Prism hosted in MonoDevelop	P	X	X	X
New in XE! Embarcadero Delphi Prism support for MonoTouch to create Apple iPhone applications with the Mono .NET framework (requires Novell MonoTouch, sold separately)	P	X	X	X

INTEGRATED BUILD TOOLS AND PROJECT SUPPORT

Enhanced in XE! Project Manager view menu for directory (nested), directory (flat) and list view of files in a project and with an enhanced status bar for more file information.	C D	X	X	X
Introduced in 2010! File manipulation and creation through the Project Manager facilities	C D	X	X	X
Improved IDE build times up to 5x!	C	X	X	X
Introduced in 2009! Optimize build times with pre-compiled header wizard	C	X	X	X
Introduced in 2009! Compiler option to treat warnings as errors	D	X	X	X
Batch compilation – compile all files in project at once for increased performance	C	X	X	X
Flexible build system leveraging MSBuild with identical build process from the IDE or command line	C D	X	X	X
Virtual folders to logically organize files in your project stored in different locations	C	X	X	X
Enhanced in XE! C++Builder 3 through 2010 project import	C	X	X	X
Enhanced in XE! Delphi 1 through 2010 project import	D	X	X	X
Enhanced in XE! Build Configurations provide flexibility to organize multiple build settings for all compiler, linker options, and platform support	C D	X	X	X
Introduced in 2009! Named option sets to save and apply build configurations to any project	C D	X	X	X
Introduced in 2009! Share option-sets between build configurations and between projects	C D	X	X	X
Multi-select files in the Project Manager	C D	X	X	X
File Browser – Windows shell integrated into the IDE	C D	X	X	X
Build Events for pre-build, pre-link (C++ only), and post-build on project and file levels	C D	X	X	X
Project dependency checking	C D	X	X	X

Enhanced in XE! IDE Studio personality indicator – shows which is active when multiple languages are available	C D	X	X	X
Project level build ordering	C D	X	X	X
File level build ordering	C	X	X	X
Build/Make from here - Make or build current project and all later projects	C D	X	X	X
Impdef utility provides information about DLLs	C	X	X	X
Implib utility to create import libraries from DLLs	C	X	X	X
Additional command line tools include Microsoft Resource Compiler, TDump utility to structurally analyze EXE, OBJ, and LIB files, GREP tool, and MAKE tool	C D	X	X	X
Enhanced in XE! Tlib utility for symbol case conversion to create extended libraries and modify page sizes	C	X	X	X
LANGUAGE AND RUNTIME LIBRARY FEATURES				
Enhanced in XE! New Regular Expressions (Regex) library	C D	X	X	X
Introduced in 2010! Object-oriented file and directory I/O classes	C D	X	X	X
Enhanced in XE! RTTI support in C++	C	X	X	X
Introduced in 2010! RTTI support for exposure of Methods, Fields, and Properties to support dynamic invocations and other meta-programming approaches (reflection)	D	X	X	X
Introduced in 2010! Custom attribute support for most code elements – types, fields, properties, methods, and parameters	D	X	X	X
Introduced in 2010! TStringBuilder for easier and faster string concatenation	D	X	X	X
Enhanced in 2010! Generics with full RTL list and collection support	D	X	X	X
Introduced in 2010! Support for localized resources	C D	X	X	X
Introduced in 2010! Improved standard C++ heap manager	C	X	X	X
Enhanced in XE! Optimized string/memory handling functions	C	X	X	X
Introduced in 2009! UnicodeString type as the default string type	D	X	X	X
Introduced in 2009! UnicodeString class	C	X	X	X
Introduced in 2009! TObject now contains virtual methods ToString, GetHashCode, and Equals.	C, D	X	X	X
Introduced in 2009! Anonymous methods	D	X	X	X
Introduced in 2009! Exit procedure takes optional Result parameter	D	X	X	X
Introduced in 2009! Unicode character types char16_t and char32_t	C	X	X	X
Introduced in 2009! Move semantics with rvalue references	C	X	X	X
Introduced in 2009! Explicit conversion operators	C	X	X	X
Introduced in 2009! Static assertions	C	X	X	X
Introduced in 2009! Full type trait support	C	X	X	X
Introduced in 2009! Extern templates	C	X	X	X
Introduced in 2009! [[final]] and [[noreturn]] attributes	C	X	X	X
Introduced in 2009! Decltype keyword	C	X	X	X
Introduced in 2009! Scoped enumerations	C	X	X	X
Expression evaluation in compiler directives	C D	X	X	X
Create reusable native 32-bit dynamically linked libraries (.DLL), COM controls (.OCX), and standalone executables	C D	X	X	X
Custom variants with support of your own data types, complex numbers, safe arrays, and passing variants through data sets	C D	X	X	X
Expanded variant support for Int64, unsigned types and Unicode strings	C D	X	X	X
PERSONAL DEVELOPER PRODUCTIVITY				
New in XE! A complete set of new examples and demos to help new and existing developers get the most out of the environment	C D	X	X	X
New in XE! Object Gallery Descriptions pane that gives better understanding to the wizard or feature	C D	X	X	X
New in XE! Designer snapshots – copy form images to the clipboard	C D	X	X	X
Enhanced in XE! IDE Insight, the fastest way to find and execute commands in the IDE with 1-button click now with object inspector property support	C D	X	X	X
Enhanced in XE! Code Formatter and beautification for source code including block formatting	C D	X	X	X
New in XE! Command-line Code Formatter for integration with automated build processes	C D	X	X	X
New in XE! Code Formatter profiles allow users to create / save / load custom formatter options sets	C D	X	X	X
Introduced in 2010! New C++ Class Explorer gives configurable hierarchical view of class libraries throughout project. Also enables fast navigation to declarations and implementations, as well as easy addition of fields and methods.	C	X	X	X
Enhanced in XE! Search for Usages command now available from the code editor and Delphi Class Explorer context menus	D	X	X	X
Introduced in 2010! Compilation can be done in a background thread	C D	X	X	X
Enhanced in 2010! Checkbox for Boolean types in the Object Inspector greatly enhancing readability	C D	X	X	X
Enhanced in 2010! Property Editors for Date properties now use Calendar controls	C D	X	X	X
Enhanced in 2010! Added capabilities and configuration to the File Reopen project dialog	C D	X	X	X
Enhanced in 2010! Use Unit interaction capabilities increased	D	X	X	X
Enhanced in XE! New Delphi Class Explorer gives configurable hierarchical view of class libraries throughout project. Also enables fast navigation to declarations and implementations, as well as easy addition of fields and methods.	D	X	X	X

New in 2009! Resource Manager greatly simplifies the addition of resources to projects	C D	X	X	X
Introduced in 2009! Alpha channels in icons	C D	X	X	X
Enhanced in XE! Significant all-around IDE performance improvements	C D	X	X	X
New in XE! Option to turn-on and off brace highlighting	C D	X	X	X
Enhanced in XE! Live Code Templates – dynamic scriptable templates streamlines coding complex and common structures and operations. Create or customize code templates and control the behavior, code generation, and user experience of your templates. Surround Templates that can wrap around selected code or text.	C D	X	X	X
Enhanced in XE! Editor “Change Bar” indicates modified lines and saved modified lines	C D	X	X	X
“Smart” Block completion – anticipates and gracefully adds block closures as you type	C D	X	X	X
Virtual form positioner for VCL designers in “docked” mode	C D	X	X	X
Enhanced in XE! Main toolbar with the addition of Run without Debug option	C D	X	X	X
Enhanced in XE! Project Manager now has the ability to run selected applications with either Run or Run without Debug from the context menu.	C D	X	X	X
Enhanced in XE! Hot-key Tool Palette w/ Incremental search – find any component quickly	C D	X	X	X
Enhanced in 2010! Gallery in Tool Palette – find gallery wizards when you need them	C D	X	X	X
SyncEdit – block-edit multiple instances of a symbol simultaneously	C D	X	X	X
History Manager with automatic multi-level file backups, file differencing and restore	C D	X	X	X
IDE Welcome Page – with fast access to recent projects, Embarcadero Developer Network RSS news feeds, documentation, helpful links, updates, Weblogs, and more	C D	X	X	X
Integrated QualityCentral – submit bug reports and feature requests to Embarcadero	C D	X	X	X
Structure Pane that displays hierarchical view of source code and provides a VCL Object Treeview for quick navigation and manipulation of objects in the VCL designer	C D	X	X	X
Syntax Highlighting Open Tools API extension with built in support for JavaScript, PHP, and INI files	C D	X	X	X
Ability to individually customize editor options for particular file types	C D	X	X	X
Full-featured Open Tools API allows for customization of the IDE through wizards and experts.	C D	X	X	X
Symbol Insight – click to navigate to declarations and implementations	C D	X	X	X
Code Insight – Faster performance and improved code and parameter completion provide on-the-fly member lists and parameter hints as you type	C D	X	X	X
Code Insight – Code completion for DTD described markup language including HTML, WML, XHTML, and XSL	C D	X	X	X
Enhanced in 2010! Code Folding configuration and properties	C D	X	X	X
Editor Gutter – easier to read with less clutter	C D	X	X	X
Code Completion for C/C++, Delphi, HTML, XHTML, XSL, and CSS	C D	X	X	X
Class completion	D	X	X	X
Custom IDE desktop layout profiles with enhanced support for docked windows	C D	X	X	X
To-do lists keep your development on track	C D	X	X	X
Enhanced in XE! Crash recovery reporting, enables Embarcadero to understand complex IDE crashes to better serve our customers	C D	X	X	X
Help Insight – convenient tooltips provide help snippets as you develop	D	X	X	X
Introduced in 2010! Open Tools API generic version control support for building third party version control plug-ins to the IDE	C D	X	X	X
Introduced in 2010! Open Tools API access to code editor tabs exposed	C D	X	X	X
Introduced in 2010! Open Tools API ability to create dockable views exposed	C D	X	X	X
New in XE! Open Tools API ability to create and control Internal tabbing capability	C D	X	X	X

SOURCE CODE MANAGEMENT

New in XE! Version Insight – Integrated framework for supporting source code management tooling inside the IDE	C D	X	X	X
New in XE! Subversion integration into the IDE	C D P	X	X	X
New in XE! Subversion/History integration	C D	X	X	X
New in XE! A full default Diff viewer	C D P	X	X	X
New in XE! Install Subversion server from the installer	C D P	X	X	X
New in XE! Install Subversion client from the installer	C D	X	X	X
New in XE! SCM Integration (Subversion) also available as an open source project	C D	X	X	X

INTERNATIONAL DEVELOPMENT

Introduced in 2009! Unicode-enabled development environment	C D	X	X	X
Enhanced in XE! Unicode-enabled VCL	C D	X	X	X
Introduced in 2009! UnicodeString type	C D	X	X	X
Introduced in 2009! Resource DLL Wizard to create Win32 resource DLLs for localization	C D	X	X	X
Introduced in 2010! English, German, French, and Japanese translations available for IDE menus and dialogs, compiled units, resources, and source code	C D	X	X	X
Introduced in 2010! Easy switching between languages for the IDE menus, dialogs, and more...	C D	X	X	X
Introduced in 2009! Integrated Translation Environment (ITE) to view and edit VCL forms and resource strings	C D	X	X	X
Introduced in 2009! External Translation Manager (ETM) to view and edit language resource files outside the IDE	C D	X	X	X
Introduced in 2009! Translation Repository provides a database for translations that can be shared across projects	C D	X	X	X

REFACTORINGS

Enhanced in XE! Enhanced refactoring for generics support including rename, change parameter, and extract method	D	X	X	X
Rename refactoring	C D	X	X	X
Refactor driven “Find References”	C D	X	X	X
Includes the following refactorings: Introduce Variable, Introduce Field, Inline Variable, Change Parameters, Safe Delete, Push Members Up / Down, Pull Members Up, Extract Superclass, Extract Interface, Move Members, Declare variable, Declare field, Extract method, Find unit/import namespace, Extract to resource string	D	X	X	X
Refactor driven “Find in Files”	D	X	X	X

UML MODELING

Enhanced in XE! UML Code Visualization – at any time, get a UML model view of your source code	C D	X	X	X
Enhanced in XE! Delphi code generation	D	X	X	X
New in XE! Object Ancestry; show an object full hierarchy	D	X	X	X
New in XE! Automatic Sequence diagrams generation support	D	X	X	
New in XE! Ability to load an image into the diagram for annotations and advanced documentation	C D	X	X	X
Enhanced in 2010! Diagrams have an updated look and feel	C D	X	X	X
Sequence diagrams	C D	X	X	
Collaboration diagrams	C D	X	X	
State charts	C D	X	X	
Deployment diagrams	C D	X	X	
Use case diagrams	C D	X	X	
Activity diagrams	C D	X	X	
Component diagrams	C D	X	X	
Enhanced in XE! Documentation generation	C D	X	X	
New in XE! Run Documentation generation from the command-line	D	X	X	
80+ Static Code Metrics that allow for deep understanding and analysis of the health of the object domain	D	X	X	
Introduced for Delphi Professional in 2010! 10+ introductory level static code Metrics for understanding the health of the object diagram	D			X
New in XE! Run static Metrics from the command-line	D	X	X	
200+ Static Code Audits for deep code analysis to better understand the coding style and approach	D	X	X	
Introduced for Delphi Professional in 2010! 10 introductory level static code audits for better code understanding	D			X
New in XE! Run static Audits from the command-line	D	X	X	
Import model from Rational® Rose (mdl import)	C D	X		
Introduced for C++Builder in 2009! Language neutral UML 1.5 modeling	C D	X		
Introduced for C++Builder in 2009! Language neutral UML 2.0 modeling	C D	X		
Enhanced in 2010! Transformation from language neutral UML 1.5 and UML 2.0 projects to source code projects	C D	X		
Introduced for C++ in 2009! Design Patterns support, including GOF patterns	C D	X	X	
Diagram printing	C D	X	X	X
XMI 1.1 Import/Export	C D	X	X	
Introduced for C++ in 2009! Full two-way class diagrams with synchronization between code and diagrams	C D	X	X	X
OCL 2.0 support	C D	X	X	X
“UML in Color” profile	C D	X	X	X
Diagram hyper-linking and annotations	C D	X	X	X

INTEGRATED DEBUGGING

Full-featured debugger with color syntax highlighting	C D	X	X	X
Introduced in 2010! Debugging visualizers to enable extended views of debugging data	C D	X	X	X
Introduced in 2010! Build debugger visualizers for your own custom data types	C D	X	X	X
Introduced in 2010! Debugger visualizer for C++ String types, including AnsiString/UnicodeString	C	X	X	X
Introduced in 2010! Debug visualizer for TString types	D	X	X	X
Introduced in 2010! Debug visualizers for TDateTime, TDate, and TTime	C D	X	X	X
New in XE! Detach from “Debug session in progress. Terminate?” dialog	C D	X	X	X
Introduced in 2010! Multi-threaded-debugging the ability to selectively “Freeze” and “Thaw” threads	C D	X	X	X
Introduced in 2010! Multi-threaded-debugging the ability to set a breakpoint for a selected thread	C D	X	X	X
Introduced in 2009! Support for Wait Chain Traversal in Vista and Windows 2008	C D	X	X	X
Disassembly pane has “Show Opcodes” and “Show Addresses” local menu items	C D	X	X	X
Enhanced in 2010! New Debugger Options: “Scroll new events into view” and “Ignore non-user breakpoints”	C D	X	X	X
Call Stack View shows a glyph indicating if the frame has debug info	C D	X	X	X
Enhanced in 2010! CPU view panes can be opened individually outside of an editor tab	C D	X	X	X
Enhanced in 2010! Integration between debugger views and panes making it easier to find and understand information	C D	X	X	X
Call Stack view now automatically syncs the Locals view when you double click an item	C D	X	X	X

Evaluator tooltip hints go transparent when the CTRL key is pressed, allowing you to see through them to the editor	C D	X	X	X
Expandable tooltip expression evaluation	C D	X	X	X
Enhanced in 2010! Expandable watches	C D	X	X	X
Expandable local variables view	C D	X	X	X
Selective symbol table loading	C D	X	X	X
Close implicitly opened files after debugging	C D	X	X	X
Multi-select and copy to clipboard support in CPU view	C D	X	X	X
Ctrl-Click in editor gutter to enable/disable breakpoints	C D	X	X	X
Sort by load order in Modules view	C D	X	X	X
Set Next Statement local menu item in editor	C D	X	X	X
Exception notification dialog: Break/Continue buttons, "Ignore exception type" checkbox	C D	X	X	X
Introduced in 2009! Break into debugger when an assert fires	C	X	X	X
Modules View sorting	C D	X	X	X
Enhanced in XE! CodeGuard debugger support	C	X	X	X
Thread view displays status on all processes and threads under debugger control	C D	X	X	X
CPU view for low-level debugging	C D	X	X	X
Evaluator	C D	X	X	X
Multi-Process debugging for easy tracing through complex applications	C D	X	X	X
Enhanced in XE! Breakpoint view with toolbar, in-place editing, and enable/disable checkbox	C D	X	X	X
Enhanced in XE! Watch view supporting in place editing, checkbox enable/disabling, and the watch names separated from the values with columns	C D	X	X	X
Multi-tab watch view for logically grouping variables	C D	X	X	X
Multimode debugging for combined and Win32 projects	D	X	X	X
Debug managed assemblies hosted in native Win32 applications	D	X	X	X
Breakpoint view with toolbar, in-place editing, and enable/disable checkbox	C D	X	X	X
Attach to and debug any process	C D	X	X	X
Detach from any process	C D	X	X	X
Run until return	C D	X	X	X
Advanced breakpoints with Tooltips, actions, and groups for complete debugging control	C D	X	X	X
Breakpoint Data Aware Triggers	C D	X	X	X
Debug spawned processes	C D	X	X	X
Debug Inspector for easily monitoring properties while debugging	C D	X	X	X
Enhanced in 2010! Event log view	C D	X	X	X
INTEGRATED UNIT TESTING				
Enhanced in XE! Integrated unit testing with the DUnit testing framework	C D	X	X	X
Unit test wizards for quick and easy unit test and unit test project creation	C D	X	X	X
Execute unit tests from project manager	C D	X	X	X
DOCUMENTATION				
New in XE! Completely revamped Getting Started with Delphi and C++Builder documentation	C D	X	X	X
Updated and Continually Enhanced in XE! Completely revamped help system with class structure diagrams and thorough cross-linking	C D	X	X	X
Enhanced in XE! Filtering and optimized searches. Integrated help system with MS Help 2	C D	X	X	X
DATABASE APPLICATION DEVELOPMENT AND CONNECTIVITY				
DBEXPRESS				
Enhanced in 2010! dbExpress™ 4 database connectivity framework with connection pooling, tracing, and delegate drivers	C D	X	X	X
Enhanced in 2010! Build delegate drivers to place your code between the application and the actual driver. Provide pre- and post-processing of all public methods and properties of the dbExpress 4 framework. Sample delegate drivers included	C D	X	X	X
Enhanced in 2010! dbExpress server connectivity to Embarcadero InterBase® 2007 and 2009	C D	X	X	
Enhanced in 2010! dbExpress Server connectivity to Firebird 1.5 and 2.1	C D	X	X	
Enhanced in 2010! dbExpress server connectivity to Oracle® 10g and 11g	C D	X	X	
Enhanced in 2010! dbExpress server connectivity to Microsoft SQL Server® 2000, 2005, and 2008	C D	X	X	
dbExpress server connectivity to Informix® 9x (not Unicode-enabled)	C D	X	X	
dbExpress server connectivity to IBM DB2® 9.x (not Unicode-enabled)	C D	X	X	
Enhanced in XE! dbExpress server connectivity to SQL Anywhere™ 9 (not Unicode-enabled) and SQL Anywhere 11 Unicode-enabled	C D	X	X	
dbExpress server connectivity to Sybase® 12.5 (not Unicode-enabled)	C D	X	X	
Enhanced in 2010! dbExpress server connectivity to MySQL 4.1, 5.0, and 5.1 (5.0 and 5.1 Driver is Unicode enabled)	C D	X	X	
dbExpress local connectivity to InterBase® and MySQL	C D	X	X	X
Enhanced in 2010! Data/Time related functions are now locale dependent	C D	X	X	X
TClientDataset for managing and manipulating datasets in-memory	C D	X	X	X
dbGO™ for ADO connectivity for Win32 (MDAC 2.8)	C D	X	X	X
InterBase Express Components	C D	X	X	X

DATASNAP

Enhanced in XE! Create multi-tier database applications with DataSnap. Create middle tier application servers and connect to them from thin clients. Place business rules and write stored procedure code in Delphi on the middle tier.

C D X X

Introduced for C++Builder XE! Create multi-tier database applications with DataSnap. Create middle tier application servers and connect to them from thin clients. Place business rules and write stored procedure code in Delphi on the middle tier.

C X X

Enhanced in 2010! New ServerMethods give complete control over functionality of middle tier. Call procedures from server as if the code were right on the client. Continue to use familiar IAppServer interface while expanding power of application servers. No COM dependencies in new DataSnap framework and now with TJsonValue pairs making it easier to pass data

C D X X

Enhanced in 2010! Improved Session events for increased simplicity of a multi-tier implementation

C D X X

Enhanced in XE! New DataSnap wizards from the Object Gallery to make server creation even easier

C D X X

Enhanced in XE! Added support for REST(ful) interface and exposure from the Server

C D X X

New in XE! Added support for REST client proxy generation

C D X X

New in XE! DataSnap Server Proxy generation for Delphi, C++, JavaScript, and PHP

C D X X

Enhanced in XE! Added support for HTTP and HTTPS communication protocol beyond the local DataSnap (TCP/IP) approach

C D X X

Enhanced in XE! Added HTTP tunneling support for client code outside the firewall

C D X X

Enhanced in XE! Added Filter support for encryption and compression over-the-wire

C D X X

New in XE! Included new encryption PC1 and compression filters now included for quick enablement.

C D X X

New in XE! Heavyweight callbacks for enhanced client/server communications and notifications

C D X X

Enhanced in XE! Added support for publishing DataSnap server through the WebBroker approach

C D X X

Introduced in 2010! Added lightweight Callbacks

C D X X

Royalty Free! MIDAS/DataSnap multi-tier deployment license

C D X X

Introduced in 2010! MIDAS.DLL source code included

C D X X

DATABASE TOOLS

Enhanced for XE! Data Explorer optimized to add and manage database connections and browse database schema

C D X X X

Drag and Drop from the dbExpress node in the Data Explorer into VCL Forms to speed development

C D X X X

SQL console views for running queries and viewing results on any dbExpress 4 supported database

C D X X X

Navigate to Delphi and C++Builder code-based stored procedures from Data Explorer

C D X X X

Visual query builder

C D X X X

INCLUDED DATABASES

Introduced in 2009! InterBase 2009 Developer Edition – up to 20 users and 80 logical local connections

C D P X X X

Borland Database Engine for dBASE and Paradox

C D X X X

CLOUD SUPPORT

New in XE! Ability to connect to Windows Azure

C D X X X

New in XE! Ability to manipulate Windows Azure blobs, queues, and tables

C D X X X

New in XE! Easy deployment to Amazon EC2 infrastructure

C D X X

PROFILING

New in XE! AQtime 7 Standard for RAD Studio integrated plugin

C D X X X

New in XE! Support for C++ and Delphi 32 bit applications

C D X X X

New in XE! Performance and function timing profiling

C D X X X

New in XE! Parent / child contribution analysis

C D X X X

New in XE! Analysis of memory and resource allocation and leaks

C D X X X

New in XE! Code coverage

C D X X X

New in XE! Exception tracing

C D X X X

New in XE! Selective profiling using profiling areas

C D X X X

AQtime 7 Pro with support for Microsoft Visual Studio .NET, Java, Visual Basic, 64 bit code, line-level profiling, compare and merge options, per-thread reporting, usage of AQtime API and SDK, and many more advanced features is available directly from SmartBear Software.

Info can be found at: <http://www.automatedqa.com/products/aqtime>

FILE COMPARE

New in XE! Beyond Compare Text Compare integration

C D X X X

New in XE! Compare and edit the contents of files with syntax highlighting

C D X X X

New in XE! Ignore changes in whitespace and comments

C D X X X

New in XE! Print reports of differences or save them as HTML or plain

C D X X X

New in XE! Filter display to only show differences, optionally with a few lines of context

C D X X X

New in XE! Built-in support for Delphi, C++, HTML, DFMs, and more

C D X X X

New in XE! Adds a "Compare" menu to the IDE's "Edit" menu and Project Manager, with commands to compare against previous revisions, other editor tabs, and original files

C D X X X

New in XE! Automatically configured for both differences and merges from the History view

C D X X X

Beyond Compare! Full version, which includes Folder Compare Features, Text Comparison Features, FTP support is available at <http://www.scootersoftware.com/moreinfo.php?zz=newfeatures>

BUILD AUTOMATION

New in XE! FinalBuilder Integration	C D	X	X	
New in XE! Create your Build process visually, no need to edit xml files or create batch scripts!	C D	X	X	
New in XE! Integrated Debugging, step through and debug your Build process.	C D	X	X	
New in XE! Detailed Logging makes it easy to see exactly what happened during the Build.	C D	X	X	
New in XE! Flow Control and Variables make your Build process dynamic.	C D	X	X	
New in XE! Deploy Builds using File copy or FTP	C D	X	X	

The full version of FinalBuilder includes 600+ Actions, with support for Delphi 3 to XE, C++Builder 4 to XE, support for other compilers, SFTP, SSH, IIS, CD/DVD burning and ISO file creation, Scripting with VBScript, JavaScript, PowerShell and IronPython, IDE SCCAPI support, Create custom Actions with Action Studio, Schedule Builds with Windows Scheduler, Continuous Integration with FinalBuilder Server, Cruise Control integration, TFS Integration and much more. More information can be found at: <http://www.finalbuilder.com>

LOGGING

New in XE! Raize Software CodeSite Express Integration provides advanced application logging and debugging capabilities	C D P	X	X	X
New in XE! Log all kinds of information without data conversions including strings, numbers, dates & times and even objects, string lists, exceptions, and much more	C D P	X	X	X
New in XE! Log information from application code (including recursive functions and multiple threads) without interrupting program execution or causing side effects	C D P	X	X	X
New in XE! Emphasize important logging information through a variety of message types	C D P	X	X	X
New in XE! Send logging messages to a CodeSite Log File for later review or to the CodeSite Live Viewer for real-time analysis, or to both simultaneously	C D P	X	X	X
New in XE! Utilize the extensive analysis tools in the CodeSite Viewers to analyze message logs and locate problem areas faster	C D P	X	X	X
New in XE! Filter message logs by application name, process id, thread name, computer name, category, and message text	C D P	X	X	X
New in XE! Quickly organize the message log into multiple views by using the advanced CodeSite Message Organizer	C D P	X	X	X
New in XE! Control the amount of logging information generated by using additional CodeSite loggers with their own Category instead of relying on arbitrary logging levels	C D P	X	X	X
New in XE! Record method calls to add call stack structure to the message log	C D P	X	X	X

Raize CodeSite complete package is available from Raize Software at <http://www.raize.com>

COMMUNICATIONS COMPONENTS

New in XE! The full version of /n software's IP*Works components - A comprehensive suite of components for Internet communications including more than 40 individual components covering every major Internet Protocol.	C D R	X	X	X
New in XE! Royalty free commercial components for Internet development including ATOM, CalDAV, FileMailer, FTP, HTMLMailer, HTTP, ICMPPort, IMAP, IPDaemon, IPInfo, IPMonitor, IPPort, JSON, LDAP, Mcast, MIME, MX, NetClock, NetCode, NetDial, NNTP, Ping, POP, RCP, REST, Rexec, Rshell, RSS, SMPP, SNPP, SOAP, Syslog, Telnet, TFTP, TraceRoute, UDPPort, WebDav, WebForm, WebUpload, Whois, XMLp, and XMPP	C D	X	X	X
Components are easy to use, with a uniform, intuitive, and extensible design	C D R	X	X	X
Components share common interfaces across platforms and technologies	C D R	X	X	X
Components are fast, robust, and reliable with minimal resource consumption	C D R	X	X	X
Components are lightweight and have no dependencies on external libraries	C D R	X	X	X
Detailed reference documentation, hundreds of sample applications, fully-indexed helps files, and an extensive online knowledge base	C D R	X	X	X
Additional /n software IP*Works component packages supporting SSL and SSH security, S/MIME and OpenPGP encryption, Secure Network Management, Compression, and more can be obtained at http://www.nsoftware.com/				

CHARTING COMPONENTS

Enhanced in XE! TeeChart integration	C D	X	X	X
---	-----	---	---	---

TeeChart Pro complete package can be purchased from Steema <http://www.steema.com/>

REPORTING SOLUTIONS

Enhanced in XE! Nevrona Rave Reports® 9 Bundled Edition	C D	X	X	X
--	-----	---	---	---

The full Rave 9.0 product can be purchased from Nevrona Designs at <http://www.nevrona.com/>

ADDITIONAL COMPONENTS AND TOOLS

Enhanced in XE! glyFX Icon Library – Embarcadero Edition	C D	X	X	X
InstallAware Express CodeGear Edition	C D	X	X	X

XML/SOAP WEB SERVICES DEVELOPMENT

Enhanced in XE! Support for SOAP 1.2 clients	C D	X	X	X
New in XE! SOAP 1.2 Client with MTOM attachments support	C D	X	X	X
BizSnap™ XML Transformation Tools and Components to easily build data exchanges between XML and datasets	D	X	X	
BizSnap native Delphi XML bindings to simplify XML programming – access XML documents as Delphi objects	D	X	X	
Easily create Win32 and XML/SOAP Web Services	D	X	X	X

BIZSNAP WEBSERVICES™

WSDL External Schema support	C D	X	X	X
SOAP runtime support for optional and unbounded elements	C D	X	X	X
SOAP features updated to support Amazon, eBay, MapPoint, and more	C D	X	X	X
Build server-side XML Web Services	C D	X	X	X
Build client-side XML Web Services	C D	X	X	X

WEB APPLICATION DEVELOPMENT**VCL FOR THE WEB (INTRAWEB)**

New in XE! VCL for the Web (IntraWeb XI) – Complete RAD Web Application framework, Personal Edition.	C D			X
New in XE! VCL for the Web (IntraWeb XI) – Complete RAD Web Application framework, Standard Edition.	C D	X	X	
New in XE! Integrated Page Mode	C D	X	X	X
New in XE! RSS Feeds	C D	X	X	X
New in XE! Static content	C D	X	X	X
New in XE! URL Mapping	C D	X	X	X
Enhanced in XE! Standalone deployment	C D	X	X	X
Enhanced in XE! Windows Service Deployment	C D	X	X	X
Concurrent session limit	C D			X
Unlimited concurrent session limit	C D	X	X	
Application Mode	C D	X	X	X
Enhanced in XE! Code based Authentication	C D	X	X	X
Session time out limit of 20 minutes	C D	X	X	X

The Ultimate Edition is available from Atozed, which adds increased security features, source code and remove limitations. <http://www.atozed.com>

INTERNET EXPRESS (INDY)

Enhanced for XE! Internet Express (INDY) components with more than 120 Internet protocols and Internet standards including TCP, UDP, ICMP, SMTP, POP3, IMAP4, HTTP, NNTP, FTP, IPv6, and much more	C D	X	X	X
---	-----	---	---	---

WEBSNAP™ / WEB BROKER

New in XE! Web Broker support for Indy standalone applications	D	X	X	
WebSnap™ component-based framework for developing Web Server applications (deprecated)	C D	X	X	
Server-side scriptable Web page components to easily interface WebSnapobjects with Web site developer teams and scripters	C D	X	X	
Server-side scripting in WebSnap with JavaScript™ and VBScript	C D	X	X	

COM/DCOM SUPPORT

Introduced in 2009! Fully re-architected COM/ActiveX support now enables transparent access to IDL and code. Support now is source control friendly and allows total control over implementation of COM and ActiveX objects.	D	X	X	X
Introduced in 2009! Wizards support wrapping existing VCL components as ActiveX controls	D	X	X	X
Import .NET assemblies as COM objects in Win32 VCL applications	C D	X	X	X
DCOM support	C D	X	X	X
Legacy support for DataSnap/MIDAS COM/DCOM based multi-tier database application framework	C D	X	X	
Advanced Type Library Editor now manages IDL, making COM development completely transparent.	C D	X	X	X
History Manager supports IDL, with automatic multi-level file backups, file differencing and restore	C D	X	X	X
Support for Automation Object event handling	C D	X	X	X
COM Object Wizard	C D	X	X	X
Microsoft ActiveX® Control Data binding	C D	X	X	X
Import COM servers as components to develop visually	C D	X	X	X
New in XE! Removal of the dependency of the ATL libraries for C++Builder ActiveX support	C	X	X	X

VISUAL COMPONENT LIBRARY (VCL)

VCL Form Designer to visually build native Windows applications	C D	X	X	X
Introduced in 2010! Integrated gesturing framework with multi-OS support for Windows 7	C D	X	X	X
Introduced in 2010! Gesture Designer enables full control of all gesture design and interaction	C D	X	X	X
Introduced in 2010! Gesture components (TGestureListView, TGesturePreview, TGestureRecorder) to build gesture creation and management into VCL based applications	C D	X	X	X
Introduced in 2010! Interactive multi-touch gestures for panning, zooming, and rotating (requires multi-touch enabled OS)	C D	X	X	X
Introduced in 2010! TTouchKeyboard a virtual keyboard for enhanced non-keyboard interface interactions that support multiple locales and languages	C D	X	X	X
Introduced in 2010! Ability to easily change languages and all TWinControls respond to the change	C D	X	X	X
Introduced in 2009! Ribbon Controls components for creating Microsoft Office style ribbon interfaces including ribbon, ribbon application menu bar, combobox, toolbar and tips	C D	X	X	X
Introduced in 2009! New VCL Components: TCategoryPanelGroup, TButtonEdit, TLinkLabel, TBalloonHint	C D	X	X	X
Enhanced in 2010! Enhancements to existing controls: TButton, TEdit, TProgressBar, TListView, TTreeView, TRichEdit, TImageList	C D	X	X	X
Enhanced in 2010! Theming support for TGrid descendants	C D	X	X	X
Introduced in 2009! Full support for PNG image format in TImage and TImageList	C D	X	X	X
Enhanced in 2010! Icons can be assigned to Bitmaps	C D	X	X	X
Introduced in 2010! Support for Windows Imaging Component (WIC) including JPEG, TIFF, GIF, PNG, BMP, and HD Photo image formats. RAW camera formats (such as NRW, NEF, CRW, CR2, RW2, ARW, SR2, SRF, ORF, PEF, and DNG) also supported with manufacturer supplied codecs.	C D	X	X	X
Introduced in 2009! TImageList now supports all graphics formats contained in TImage	C D	X	X	X
Introduced in 2009! Import Component wizard to import a type library, ActiveX control or .NET Assembly	C D	X	X	X
Introduced in 2009! New Component wizard to create the unit for a new component	C D	X	X	X
Object-oriented, fully extensible and reusable component and application architecture	C D	X	X	X

Visual Form Inheritance and Form linking to reduce coding and simplify maintenance	C D	X	X	X
Frames for building and reusing compound components	C D	X	X	X
Object Repository for storing and reusing forms, Data Modules, and experts	C D	X	X	X
Object Inspector to set component properties and events	C D	X	X	X
Windows Vista look and feel including Windows Aero glassing effects	C D	X	X	X
Support for Windows theming of applications	C D	X	X	X
Standard components including frame, edit, menu, button, label, checkbox, list box, combo box, panel and action list	C D	X	X	X
Additional components including graphical buttons, image, shape, scroll box, splitter, buttoned edit, tabs, panels, action toolbar, and color map	C D	X	X	X
Win32 components including page control, image list, rich edit, progress bar, date time, calendar, toolbar, tree view and list view	C D	X	X	X
System components including timer, paint box, media player, OLE container and DDE	C D	X	X	X
Win 3.1 controls including tabbed notebook, file list box, directory list box, drive combo box, filter combo box and db lookup	C D	X	X	X
Dialog components including open, save, open/save picture, open/save text, font, color, print, printer setup, find, replace and page setup	C D	X	X	X
Data Access Controls including datasource, client dataset, dataset provider and XML transform	C D	X	X	X
Data Controls including dbgrid, navigator, text, edit, memo, image, listbox, combo box, checkbox, radiogroup, lookup and rich edit	C D	X	X	X
dbExpress components including SQL connection, SQL dataset, SQL query, SQL Stored Proc, SQL table, SQL server method, SQL monitor and simple dataset	C D	X	X	X
Internet components including web browser, dispatcher, page producer, dataset, query, page, table, TCP client and server and XML document	C D	X	X	X
Vista Dialog components including file open, file save and task	C D	X	X	X
DataSnap Client components including provider connection, DCOM connection, socket connection, shared connection, local connection, web connection, object broker and connection broker	C D	X	X	X
Enhanced for XE! DataSnap Server components including TDSTCPServerTransport, TDSProxyGenerator, TDSServerMetaDataProvider, TDSCONNECTIONMetaDataProvider, TDSRestConnection, TDSRestMetaDataProvider, TDSHTTPWebDispatcher, TDSServer, TDSServerClass, TDSHTTPService, TDSAuthenticationManager, TDSClientCallbackChannelManager, and TDSHTTPServiceFileDispatcher	C D	X	X	
New for XE! Windows Azure components including AzureConnectionString, AzureBlobManagement, AzureQueueManagement, and AzureTableManagement	C D	X	X	X
Sample components including gauge, color grid, spin button, spin edit, directory outline and calendar	C D	X	X	X
Indy components with more than 120 Internet protocols and Internet standards including TCP, UDP, ICMP, SMTP, POP3, IMAP4, HTTP, NNTP, FTP, IPv6, and much more	C D	X	X	X
WebSnap components including adapters, values lists, dispatchers, file service, sessions service, web user list and page producers	C D	X	X	X
Web Services components including HTTP, SOAP, and WSDL	C D	X	X	X
dbGo components including ADO connection, command, dataset, table, query and stored procedure	C D	X	X	X
Enhanced for XE! VCL for the Web components including Silverlight, Standard, Control, Standard 3.2, WAP, Data, Client Side, Data 3.2, Data WAP	C D	X	X	X
Enhanced for XE! TeeChart Standard components including chart, DBchart, dataset, buttons, draw, combo and image	C D	X	X	X
Enhanced for XE! InterBase Express (IBX) components	C D	X	X	X
DATABASE MODELING AND DESIGN				
Updated in XE! Embarcadero® ER/Studio® 8.5 Developer Edition, a database modeling and design tool for better understanding database structures	C D P	X		
Highly productive model-driven database design environment - advanced graphics, multilevel design capabilities, automated and custom transformation, denormalization mapping, extensible automation and undo/redo	C D P	X		
Database lifecycle support – forward engineering, reverse engineering to construct a model from an existing database or schema, and database modification	C D P	X		
Enterprise model management – advanced compare and merge, submodel management, “where used” analysis and XML schema generation	C D P	X		
Data warehouse and integration support – data lineage and dimensional modeling	C D P	X		
Quality database design - model completion validation, automatic migration of foreign keys and capacity planning	C D P	X		
Security design and assessment – including data classification and permission management	C D P	X		
Enhanced in 2010! Database modeling and design for Oracle, Microsoft SQL Server, DB2 LUW, InterBase, MySQL, Informix, Sybase ASA, Sybase ASE, ODBC, and ANSI SQL	C D P	X		
Introduced in 2010! Visual Data Lineage – Visually analyze and document how data flows through your organization without needing to inspect code	C D P	X		
Introduced in 2010! Attribute-level submodeling – Choose which attributes/columns to include in the entities/tables in the submodel and also describe submodels on the new Definition tab, then create queries to search on the definitions	C D P	X		
Introduced in 2010! Object-level Compare Flags – Indicate international discrepancies when comparing models that the Compare Wizard should ignore.	C D P	X		
Introduced in 2010! Produce reports in HTML format	C D P	X		
ER/Studio Developer Edition trial	C D P		X	X

LICENSING AND TOOL MANAGEABILITY

Enhanced in XE! ToolCloud licenses available with ToolBox management interface (available in network ToolCloud licenses; not included in standalone named user licenses)	C D P	X	X	X
Enhanced in XE! Earlier version licenses included in Network ToolCloud licenses (Delphi 2007 – 2010, Delphi 7, C++Builder 2007 – 2010, C++Builder 6, Delphi Prism 2009 - 2011). Not included with Academic licenses.	C D P	X	X	X
New in XE! Access to licenses and downloads for earlier versions with purchase of standalone product licenses (Delphi 2007 – 2010, Delphi 7, C++Builder 2007 – 2010, C++Builder 6, Delphi Prism 2009 - 2011). Not included with Academic licenses.	C D P	X	X	X
Enhanced in XE! Upgradeable to Embarcadero All-Access XE	C D P	X	X	X

DELPHI PRISM**DELPHI PRISM LANGUAGE**

Enhanced in XE! Delphi Object Pascal based .NET development language	P	X	X	X
Enhanced in XE! RemObjects Oxygene Compiler with support for both 32 and 64 bit .NET applications	P	X	X	X
Enhanced in XE! Support for Aspect Oriented Programming (AOP)	P	X	X	X
Enhanced in XE! Continuing improvement of Delphi/Win32 language support	P	X	X	X
Introduced in 2010! Standard Aspects Library	P	X	X	X
Introduced in 2010! Dynamic Types in .NET 4.0	P	X	X	X
Introduced in 2010! Support for Lambda Expressions with bod	P	X	X	X
Introduced in 2010! Delphi Compatibility: Ignore unsupported method directives (such as override) when in compatibility mode	P	X	X	X
Introduced in 2010! New compiler option for Delphi-compatible division (int/int = float)	P	X	X	X
Parallel programming support for Futures, Parallel Loops, Asynchronous Statements, an improved locked directive, and more	P	X	X	X
LINQ query expressions to combine the querying capabilities of database languages such as SQL and apply it to any type of data, natively within the Delphi Prism language	P	X	X	X
New in XE! Expression constructs: "if", "case" and "for"	P	X	X	X
New in XE! BigInteger support	P	X	X	X
New in XE! Readonly local variables	P	X	X	X
New in XE! Extension Methods syntax implementation	P	X	X	X
New in XE! Introductory support for Tuples	P	X	X	X
New in XE! Support for classic "begin/end" assembly entry point	P	X	X	X
Property notifications make it easy to develop solutions that follow the Model/View/Controller design pattern	P	X	X	X
Nullable expressions with support for nullable types in arithmetic and other expressions	P	X	X	X
QA Analysis Tools to provide feedback on quality of code, including Code Flow Analysis and FxCop Code Analysis options integrated with the compiler, and the option to enforce proper case when using identifiers	P	X	X	X
Additional language features include: class contracts, Anonymous types, Anonymous methods and delegates, Lambda expressions, Generics, Iterators, Extension Methods, inline variable declaration, and Asynchronous methods	P	X	X	X
Enhanced in XE! Support for Parallel programming with .NET 4.0	P	X	X	X

TARGET MULTIPLE PLATFORMS

.NET 1.1, 2.0, 3.0, 3.5, and 4.0	P	X	X	X
.NET Compact Framework 1.0 and 2 (No designer support)	P	X	X	X
Mono, including Linux and Mac OS X	P	X	X	X
Code-level support for Cocoa#, and Gtk#,	P	X	X	X
New in XE! Works with Novell MonoTouch (sold separately) to create apps for Apple iPhone, iPod touch and iPad with .NET and Mono	P	X	X	X

VISUAL STUDIO INTEGRATION

Installs into existing install of Visual Studio 2008	P	X	X	X
New for XE! Installs as a standalone application including Visual Studio 2010 Shell	P	X	X	X
New for XE! Installs into existing install of Visual Studio 2010	P	X	X	X
New for XE! building in Visual Studio	P	X	X	X

MONODEVELOP INTEGRAION

Installs as a standalone application including MonoDevelop 2.4	P	X	X	X
--	---	---	---	---

PROJECT TYPES

Windows Application (WinForms)	P	X	X	X
Windows Control Library	P	X	X	X
Windows Service	P	X	X	X
Class Library	P	X	X	X
Console Application	P	X	X	X
ASP.NET Web Application	P	X	X	X
WCF Service Library	P	X	X	X
WPF Application for creating an application with a WPF user interface	P	X	X	X
WPF User Control Library for creating custom controls for use in WPF applications	P	X	X	X
Mono Console Application for building a Mono command-line application	P	X	X	X

11/15	PERSONALITY	ARCHITECT	ENTERPRISE	PROFESSIONAL
Cocoa# Application (Tiger) for building an application for Mac OS X 10.4 or later, using Cocoa#	P	X	X	X
Mono Class Library	P	X	X	X
Cocoa # Application (Leopard) for building an application for Mac OS X 10.5 or later, using Cocoa#	P	X	X	X
Silverlight Application (requires Visual Studio)	P	X	X	X
Silverlight Class Library (requires Visual Studio)	P	X	X	X
WinForms Application (Mac OS X)	P	X	X	X
Gtk# Application	P	X	X	X
EDITOR/DESIGNER				
Windows Forms Designer	P	X	X	X
Windows Presentation Foundation (WPF) Designer	P	X	X	X
ASP.NET Forms Designer	P	X	X	X
Code browsing tools (unified find, source definition, inheritance)	P	X	X	X
IntelliSense with IntelliSense filtering	P	X	X	X
SmartTags	P	X	X	X
Code Snippets Manager	P	X	X	X
Code Definition Window	P	X	X	X
Application Designer	P	X	X	X
IDE FEATURES				
Import/Export Settings	P	X	X	X
New in XE! Copy C#, paste Delphi Prism code	P	X	X	X
New in XE! Import C# IDE menu option	P	X	X	X
Toolbox Control Installer	P	X	X	X
Task List & Error List	P	X	X	X
Output Window	P	X	X	X
Start Page	P	X	X	X
Properties Window	P	X	X	X
Toolbox	P	X	X	X
Solution Explorer	P	X	X	X
Bookmark Window	P	X	X	X
Class View	P	X	X	X
Object Browser	P	X	X	X
Command Window	P	X	X	X
Document Outline	P	X	X	X
Resource View	P	X	X	X
Windows Communication Foundation (WCF) Add Service Reference	P	X	X	X
Language Integrated Query (LINQ) Support	P	X	X	X
DEBUGGING				
Expression Evaluator	P	X	X	X
Local debugging	P	X	X	X
Managed debugging	P	X	X	X
Cross-thread debugging	P	X	X	X
Visualizations	P	X	X	X
DataTips	P	X	X	X
Interop debugging	P	X	X	X
Just-in-time (JIT) Debugging	P	X	X	X
Multi-process debugging	P	X	X	X
XSLT debugger	P	X	X	X
Attach to local process	P	X	X	X
Trace Points	P	X	X	X
Breakpoint Constraints	P	X	X	X
MONODEVELOP IDE INTEGRATION				
Updated in XE! Installs as a standalone application including the MonoDevelop 2.4 IDE for development on Windows and Mac OS	P	X	X	X
MONODEVELOP IDE FEATURES				
Updated in XE! Multi-platform IDE supports Windows and Mac OS X	P	X	X	X
Enhanced in XE! Improved look and organization	P	X	X	X
Enhanced in XE! Improved error workflow with in-line error bubbles	P	X	X	X
Enhanced in XE! New project/file dialog displays recently opened files	P	X	X	X
New in XE! Navigate To dialog to quickly find and jump to files, types and type members	P	X	X	X
New in XE! Solution and class pad zooming	P	X	X	X
Advanced Text Editing with code completion support for Delphi Prism, code templates, code folding	P	X	X	X
Configurable workbench with fully customizable window layouts, user defined key bindings, external tools	P	X	X	X
Integrated Debugger for debugging Mono and native applications	P	X	X	X
GTK# Visual Designer to easily build GTK# applications	P	X	X	X

Create ASP.NET web projects with full code completion support and test on XSP, the Mono web server	P	X	X	X
Additional tools including source control, makefile integration, unit testing, packaging and deployment, localization	P	X	X	X
SOURCE CODE MANAGEMENT				
New in XE! Integration with AnkhSVN 2.x for seamless Subversion source code management features in the IDE	P	X	X	X
INTEGRATED TOOLS AND COMPONENTS				
New in XE! Raize CodeSite is included for advanced logging and debugging power	P	X	X	X
Enhanced in XE! RemObjects Internet Pack is included and adds a set of both client and server socket components for HTTP, FTP, SMTP and POP3	P	X	X	X
New in XE! Code obfuscation with RemObjects Oxfuscator	P	X	X	X
DATABASE APPLICATION DEVELOPMENT				
Server Explorer	P	X	X	X
Data bind to object	P	X	X	X
Data bind to Web service	P	X	X	X
Full set of data controls	P	X	X	X
XML editor	P	X	X	X
Data bind to local database server	P	X	X	X
Data bind to remote database server	P	X	X	X
Data Sources window	P	X	X	X
Data Definition Language (DDL) tools for remote data	P	X	X	X
DDEX (Data Designer Extensibility) provider	P	X	X	X
InterBase 2007 and 2009 connectivity via ADO.NET	P	X	X	X
dbExpress ADO.NET Bridge	P	X	X	
Enhanced in 2010! Build DataSnap client applications that connect to native Windows DataSnap servers	P	X	X	
DataSnap™ multi-tier deployment license	P	X	X	
dbExpress server connectivity to InterBase® 2007 and 2009	P	X	X	
WEB APPLICATION DEVELOPMENT				
New in 2010! Support for ASP.NET MVC	P	X	X	X
HTML Editor	P	X	X	X
Web Browser	P	X	X	X
Web Forms Designer	P	X	X	X
Web Site Project	P	X	X	X
dbExpress ASP provider for ASP.NET	P	X	X	X
EXTENSIBILITY				
Add-in Manager for using Visual Studio plugins	P	X	X	X
Macros Explorer for managing IDE macros	P	X	X	X
DOCUMENTATION				
Enhanced in XE! Wiki-based online help	P	X	X	X
Document Explorer	P	X	X	X
Help on Help Collection	P	X	X	X
Link to MSDN online help for Visual Studio	P	X	X	X
Delphi Prism Language Reference	P	X	X	X
dbExpress and DataSnap help	P	X	X	X
TOOL MANAGEABILITY				
Enhanced in XE! ToolCloud licenses available with ToolBox management interface (available in network ToolCloud licenses; not included in standalone named user licenses)	P	X	X	X
Access to licenses and downloads for earlier versions (Delphi Prism 2009, 2010 and 2011)	P	X	X	X
Enhanced in XE! Upgradeable to Embarcadero All-Access XE	P	X	X	X
RADPHP				
INTEGRATED DEVELOPMENT ENVIRONMENT (IDE)				
Enhanced in XE! Visual PHP design surface to create user interfaces via drag-and-drop	R	X	X	X
Live Snap-to hints and layout guidelines	R	X	X	X
Enhanced in XE! HTML visual designer to edit HTML files and elements such as labels, tables and buttons	R	X	X	X
Enhanced in XE! Templated form visual designer integrates HTML page design with RPCL (RadPHP Component Library) components	R	X	X	X
Enhanced in XE! Project Manager to display and organize the contents of your current project	R	X	X	X
New in XE! Project Manager view menu for directory (nested), directory (flat) and list view of files in a project	R	X	X	X
New in XE! Project Manager interaction with Object Inspector to allow easily rename files, check full paths, etc	R	X	X	X
New in XE! Project Options to allow you select which parameters to send to the running script and other extra options	R	X	X	X
Enhanced in XE! File manipulation and creation through the Project Manager facilities	R	X	X	X

New in XE! Multi-select files in the Project Manager	R	X	X	X
New in XE! IDE Insight the fastest way to find and execute commands in the IDE with 1-button click	R	X	X	X
New in XE! Checkbox for Boolean types in the Object Inspector greatly enhancing readability	R	X	X	X
New in XE! Web-oriented color property editor to use standard browser colors or custom ones	R	X	X	X
New in XE! Improved search features in the editor and with Find tab integration	R	X	X	X
New in XE! Added capabilities and configuration to the File Reopen menu	R	X	X	X
Enhanced in XE! Use Unit interaction capabilities increased	R	X	X	X
New in XE! Multi-instance loading so you can have several IDEs open at the same time	R	X	X	X
New in XE! Super fast loading, so you can use it as code editor	R	X	X	X
Enhanced in XE! Significant all-around IDE performance improvements	R	X	X	X
New in XE! Undockable edit window	R	X	X	X
New in XE! Customizable New Menu to allow you select which items are available for faster access	R	X	X	X
New in XE! History Manager with automatic multi-level file backups, file differencing and restore	R	X	X	X
Enhanced in XE! IDE Welcome Page – with fast access to recent projects, Embarcadero Developer Network RSS news feeds, documentation, helpful links, updates, Weblogs, and more	R	X	X	X
Enhanced in XE! Ability to individually customize editor options for particular file types	R	X	X	X
Enhanced in XE! Symbol Insight – click to navigate to declarations	R	X	X	X
Enhanced in XE! Tool Palette for easy access RPCL (RadPHP Component Library) components	R	X	X	X
Enhanced in XE! Tool Palette incremental filtering automatically narrows down component list to find what you need as you type	R	X	X	X
New in XE! Context-aware Tool Palette, it shows only the appropriate items depending on what you are editing	R	X	X	X
Enhanced in XE! Structure Pane to see and navigate the hierarchy of source code, HTML or components displayed in the editor or designer	R	X	X	X
File Browser to view files and directories and perform basic file operations	R	X	X	X
Enhanced in XE! Object Inspector for visual customization of PHP and AJAX components without writing code; now features subproperties and faster performance	R	X	X	X
New in XE! New File Dialog to allow you select the extension of the file to create	R	X	X	X
New in XE! Theming support, ability to use a different theme to customize your user experience	R	X	X	X
IDE localization in multiple languages with drop-down menu to choose between English, German, Japanese, Spanish, Brazilian Portuguese, and Traditional Chinese. Easily add additional languages.	R	X	X	X
Status Bar provides access to a variety of information and tools including the macro toolbar, cursor position, insert/overwrite and tabs for switching between code view, design view for visual modules and template code for templated forms	R	X	X	X
Add Folder to Project menu option allows you to add several source files to your project in a single action	R	X	X	X
Enhanced in XE! Dockable tool windows provide flexibility in laying out your working environment	R	X	X	X
Enhanced in XE! Save Desktop enables saving and restoring user-configurable desktop configurations	R	X	X	X
Select Debug Desktop enables selection of a user-configurable desktop configuration to be used for debugging	R	X	X	X
Set your default browser and multiple browsers to appear as options under the Run menu	R	X	X	X
Deployment Wizard helps you isolate the files necessary for your application to run and copies those files to a folder on your computer to make it easy to upload applications to a web server	R	X	X	X
New in XE! Documentation Wizard, uses phpdoc to generate the documentation for your product	R	X	X	X
Enhanced in XE! Find in Files to specify the text you want to locate and to set options that affect the search such as directories, file, case and file extension masks	R	X	X	X
Internationalization Wizard using gettext() simplifies localization of applications	R	X	X	X
Enhanced in XE! Integrated web server for easy running applications directly from the IDE	R	X	X	X
New in XE! Classic Tool Palette to show installed components grouped in tabs	R	X	X	X
Enhanced in XE! Event log displays error messages from the PHP rendering engine and syntax checker	R	X	X	X
RADPHP COMPONENT LIBRARY (RPCL)				
Enhanced in XE! Component library with more than 120+ drag-and-drop components for building user interfaces and database applications	R	X	X	X
Enhanced in XE! Standard components including Frame, Frameset, MainMenu, PopupMenu, Label, Edit, Memo, Button, CheckBox, RadioButton, ListBox, ComboBox, ScrollBar, GroupBox, RadioGroup, Panel, ActionList and FormValidator	R	X	X	X
Enhanced in XE! Additional components including HiddenField, Upload, BitBtn, SpeedButton, Image, MapShape, FlashObject, Shape, Bevel, CheckListBox, SimpleChart, Window, LabeledEdit, Pager	R	X	X	X
Enhanced in XE! Advanced components including PageControl, ImageList, RichEdit, TrackBar, ProgressBar, UpDown, DateTimePicker, MonthCalendar, TreeView, ListView, ButtonView, ColorSelector, TextField, and ToolBar	R	X	X	X
Enhanced in XE! System components including Timer, PaintBox, BasicAuthentication and StyleSheet	R	X	X	X
Enhanced in XE! Data Access components including Database, Datasource, Table, Query and StoredProc	R	X	X	X
Enhanced in XE! Data Controls components including DBGrid, DBPaginator, DBRepeater, DBIteratorBegin and DBIteratorEnd	R	X	X	X
Enhanced in XE! Native components for InterBase including IBDatabase, IBTable, IBQuery and IBStoredProc	R	X	X	X
Enhanced in XE! Web Services Service component	R	X	X	X

New in XE! Updated qooxdoo Standard JavaScript components including QMainMenu, QPopupMenu, QLabel, QEdit, QMemo, QButton, QCheckbox, QRadioButton, QListBox, QComboBox, QScrollBar, QRadioGroup, and QActionList	R	X	X	X
New in XE! Updated qooxdoo Additional JavaScript components including QBitBtn, QSpeedButton, and QImage	R	X	X	X
New in XE! Updated qooxdoo Advanced JavaScript components including QPageControl, QRichEdit, QDateTimePicker, QMonthCalendar, QTreeView, QPageScroller, QSlider, QSpinEdit, QIFrame, QColorSelector, and QWindow	R	X	X	X
Enhanced in XE! Samples component Clock	R	X	X	X
Enhanced in XE! Native components for MySQL including MySQLDatabase, MySQLTable, MySQLQuery and MySQLStoredProc	R	X	X	X
Enhanced in XE! Native components for Oracle including OracleDatabase, OracleTable, OracleQuery and OracleStoredProc	R	X	X	X
Enhanced in XE! jQuery components including AutoComplete, NotifyBar, PasswordStrength, SlideShow, and JQSlider	R	X	X	X
Enhanced in XE! PEAR component PearDataGrid	R	X	X	X
Enhanced in XE! Zend Framework components ZACL, ZAuth, ZAuthDB, ZAuthDigest, and ZCache	R	X	X	X
New in XE! Facebook components to allow visual development of Facebook applications including FBApplication, FBPermission, FBCaptcha, FBFriendSelector, FBBorad, FBBookmark, FFChatInvit, FBComments, FBFeed, FBMultiFriendInput, FBSilverlight, FBSwf, FBMp3, FBIFrame, FBFlv, and FBShareButton	R	X	X	X
New in XE! Facebook Social Plugins components to allow visual development of social-aspects of Facebook applications including LikeButton, LikeBox, ActivityFeed, and LiveStream	R	X	X	X
New in XE! Support for communication components for native Delphi and C++Builder DataSnap applications including DSJavaScriptClient and DSRestConnection	R	X	X	X
Extend the RPCL (RadPHP Component Library) at any time with third-party libraries, new additions from the RPCL open source project on SourceForge or your own components	R	X	X	X
Component Writer's Guide with information on building your own components	R	X	X	X
CODE EDITOR				
Customizable source code editor for PHP and HTML editing	R	X	X	X
User configurable Color Syntax Highlighting	R	X	X	X
Enhanced! Code Insight – faster performance and improved code and parameter completion provide on-the-fly member lists and parameter hints as you type	R	X	X	X
Enhanced in XE! Help Insight – convenient tooltips provide help snippets as you develop	R	X	X	X
Enhanced in XE! ErrorInsight provides syntax checking as you type, so you can easily fix syntax errors on the fly	R	X	X	X
Code Folding to collapse code blocks for easier viewing and navigation of your PHP code	R	X	X	X
Sync Edit to modify common identifiers in different locations in your code at the same time	R	X	X	X
Tracking band visually indicates which lines you have modified/added and which ones were modified on the last save operation	R	X	X	X
Macro recording and playback to record a specific set of actions in the code editor and repeat them later	R	X	X	X
Enhanced in XE! Source formatter to consistently format source code	R	X	X	X
Each file in the code editor can have a specific encoding, a format and a character set	R	X	X	X
Bookmarks allow you to set a mark on a specific location of your source code and return back later	R	X	X	X
Code Editor customization options include overwrite mode, group undo, scroll to past line, double click line, undo after save, persistent blocks and overwrite blocks, selecting keymappings and setting undo limit	R	X	X	X
Configurable Source Options include auto indent mode, use tab character, smart tab cursor through tab, optimal fill, backspace unindents, keep trailing blanks, show tab character, show space character, use syntax highlight, show line breaks, highlight current line, selectable syntax highlighting, block indent level and tab stops	R	X	X	X
Editor display options include visible right margin, visible gutter, show line numbers number all lines, setting right margin, gutter width, editor font, font size	R	X	X	X
Keymappings include default, BRIEF, IDE classic, Visual Basic emulation, Visual Studio emulation	R	X	X	X
Enhanced in XE! CodeInsight options turn on and off code completion, code parameters, error insight, code completion auto parenthesis, code template completion and code browser and enable speed adjustments	R	X	X	X
Enhanced in XE! Code Templates include 15 pre-built timesaving templates that can easily be inserted into your code	R	X	X	X
Conversions menu item enables you to select a block of text and convert to all upper-case or all lower-case	R	X	X	X
Dialogs to add published properties, public properties or publish public properties	R	X	X	X
Go to Line Number jumps to a line number in the code editor	R	X	X	X
Enhanced in XE! Property editors for HTML documents	R	X	X	X
HTML components for visual HTML development	R	X	X	X
Options Dialog, faster and with more options	R	X	X	X
Syntax Check performs a lint syntax check on the active file, showing results of the syntax checking operation in the messages window	R	X	X	X

REFACTORING

New in XE! Includes the following refactorings: Extract Interface, Extract Superclass, Pull Members Up, Push Members Down, Rename, Declare Field, Extract Method, Change Parameters	R	X	X	X
INTEGRATED PHP DEBUGGING AND PROFILING				
New in XE! XDebug integration, faster and more powerful, helps find and fix errors	R	X	X	X
Enhanced in XE! Integrated PHP Profiler to measure runtime performance and help identify bottlenecks down to the line of code	R	X	X	X
Breakpoint List window to display, enable, or disable breakpoints currently set in the loaded project, and to change the condition, pass count, or group associated with a breakpoint	R	X	X	X
Enhanced in XE! Breakpoint view with toolbar, in-place editing, and enable/disable checkbox	R	X	X	X
Enhanced in XE! Advanced breakpoints with Tooltips, actions, and groups for complete debugging control	R	X	X	X
Call Stack window shows a list with the functions called when debugging or when the execution in debug mode is finished	R	X	X	X
Global Variables window shows the current function's global variables while in debug mode	R	X	X	X
Enhanced in XE! Local Variables window shows the current function's local variables while in debug mode	R	X	X	X
Watches window displays the current value of the watch expression based on the scope of the execution point	R	X	X	X
Expandable watches for arrays and objects	R	X	X	X
Enhanced in XE! Evaluator tooltips – just place the mouse over an item, and get the evaluation in a hint	R	X	X	X
New in XE! Evaluate/Modify, issue function calls or modify variable values on the fly	R	X	X	X
Enhanced in XE! Multi-tab watch view for logically grouping variables	R	X	X	X
Enhanced in XE! Event log view showing messages from the IDE	R	X	X	X
DATABASE APPLICATION DEVELOPMENT				
Enhanced in XE! Data Explorer to add a new connection, modify, delete, or rename your database connections	R	X	X	X
Enhanced in XE! Support for Microsoft SQL Server, Oracle, PostgreSQL, Informix, Sybase, DB2, and SQL Anywhere in the Data Explorer in addition to support for MySQL and InterBase	R	X	X	X
Enhanced in XE! Support for ODBC and ADO based database access	R	X	X	X
New in XE! Firebird support in the IDE	R	X	X	X
Connectivity to all other PHP supported databases via ADOdb	R	X	X	X
New in XE! Visual query builder for visual SQL editing and running	R	X	X	X
Drag and drop from the data explorer to build data-driven applications with no coding	R	X	X	X
RPCL (RadPHP Component Library) data access components	R	X	X	X
RPCL data controls components	R	X	X	X
RPCL native components for InterBase	R	X	X	X
RPCL native components for MySQL	R	X	X	X
RPCL native components for Oracle	R	X	X	X
RPCL PEAR DataGrid component	R	X	X	X
INCLUDED DATABASES				
Embarcadero InterBase Developer Edition with 20 concurrent connections	R	X	X	X
DOCUMENTATION				
Enhanced in XE! Help Browser	R	X	X	X
Context sensitive online help for the development environment available via F1 in the IDE	R	X	X	X
Documentation wiki accessible via the online help for the latest doc updates	R	X	X	X
RPCL class library documentation and code examples	R	X	X	X
Sample programs with documentation	R	X	X	X
PHP Reference Guide	R	X	X	X
Install PHP Reference Guide in your choice of English, German, Japanese, Spanish, Portuguese, Traditional Chinese	R	X	X	X

Download Free Trials at www.embarcadero.comCorporate Headquarters | Embarcadero Technologies | 100 California Street, 12th Floor | San Francisco, CA 94111 | www.embarcadero.com | sales@embarcadero.com