

IDE FEATURES	ENTERPRISE	PROFESSIONAL
Import/Export Settings	X	X
Toolbox Control Installer	X	X
Task List & Error List	X	X
Output Window	X	X
Start Page	X	X
Properties Window	X	X
Toolbox	X	X
Solution Explorer	X	X
Bookmark Window	X	X
Class View	X	X
Object Browser	X	X
Command Window	X	X
Document Outline	X	X
Resource View	X	X
Windows Communication Foundation (WCF) Add Service Reference	X	X
Language Integrated Query (LINQ) Support	X	X
DEBUGGING	ENTERPRISE	PROFESSIONAL
Expression Evaluator	X	X
Local debugging	X	X
Managed debugging	X	X
Cross-thread debugging	X	X
Visualizations	X	X
DataTips	X	X
Interop debugging	X	X
Just-in-time (JIT) Debugging	X	X
Multi-process debugging	X	X
XSLT debugger	X	X
Attach to local process	X	X
Trace Points	X	X
Breakpoint Constraints	X	X
DATABASE APPLICATION DEVELOPMENT	ENTERPRISE	PROFESSIONAL
Server Explorer	X	X
Data bind to object	X	X
Data bind to Web service	X	X
Full set of data controls	X	X
XML editor	X	X
Data bind to local database server	X	X
Data bind to remote database server	X	X
Data Sources window	X	X
Data Definition Language (DDL) tools for remote data	X	X
DDEX (Data Designer Extensibility) provider	X	X
Blackfish SQL ADO.NET Provider	X	X
InterBase 2007 and 2009 connectivity via ADO.NET	X	X
dbExpress ADO.NET Bridge	X	
Build DataSnap™ client applications that connect to native Windows DataSnap servers	X	
DataSnap multi-tier deployment license	X	
dbExpress server connectivity to InterBase® 2007 and 2009	X	
dbExpress server connectivity to Blackfish™ SQL	X	

INCLUDED DATABASES	ENTERPRISE	PROFESSIONAL
Blackfish™ SQL (RAD Studio Professional Edition) with local connectivity, 1 user (4 connections), 512MB database size, 512MB RAM usage		x
Blackfish SQL (RAD Studio Enterprise Edition) with remote connectivity, 5 users (20 connections), 2GB database size, 1GB RAM usage	x	
InterBase 2009 Developer Edition—up to 20 users and 80 logical connections	x	x
WEB APPLICATION DEVELOPMENT	ENTERPRISE	PROFESSIONAL
HTML Editor	x	x
Web Browser	x	x
Web Forms Designer	x	x
Web Site Project	x	x
dbExpress ASP provider for ASP.NET	x	x
EXTENSIBILITY	ENTERPRISE	PROFESSIONAL
Add-in Manager for using Visual Studio plugins	x	x
Macros Explorer for managing IDE macros	x	x
DOCUMENTATION	ENTERPRISE	PROFESSIONAL
Wiki-based online help	x	x
Document Explorer	x	x
Help on Help Collection	x	x
Link to MSDN online help for Visual Studio	x	x
Delphi Prism Language Reference	x	x
dbExpress, Blackfish SQL and DataSnap help	x	x

Download a Free Trial at www.embarcadero.com

Corporate Headquarters | Embarcadero Technologies | 100 California Street, 12th Floor | San Francisco, CA 94111 | www.embarcadero.com | sales@embarcadero.com