

Craig McMurtry
Marc Mercuri
Nigel Watling
Matt Winkler

Windows® Communication Foundation 3.5

UNLEASHED

SAMS

Craig McMurtry
Marc Mercuri
Nigel Watling
Matt Winkler

Windows Communication Foundation 3.5

UNLEASHED

800 East 96th Street, Indianapolis, Indiana 46240 USA

Windows Communication Foundation 3.5 Unleashed

Copyright © 2009 by Sams Publishing

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-33024-7

ISBN-10: 0-672-33024-5

Library of Congress Cataloging-in-Publication Data:

Windows Communication Foundation 3.5 unleashed / Craig McMurtry ... [et al.]. – 2nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-672-33024-7

1. Application software—Development. 2. Electronic data processing—Distributed processing. 3. Microsoft Windows (Computer file) 4. Web services. I. McMurtry, Craig.

QA76.76.A65W59 2009

005.4'46-dc22

2008038773

Printed in the United States of America

First Printing October 2008

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The authors and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Bulk Sales

Pearson offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact:

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact:

International Sales

+1-317-581-3793

international@pearsontechgroup.com

Editor-in-Chief

Karen Gettman

Executive Editor

Neil Rowe

Acquisitions Editor

Brook Farling

Development Editor

Mark Renfrow

Managing Editor

Patrick Kanouse

Project Editor

SanDee Phillips

Copy Editor

Mike Henry

Indexer

Ken Johnson

Proofreaders

Kathy Ruiz

Leslie Joseph

Technical Editor

John Lambert

Publishing

Coordinator

Cindy Teeters

Cover and Interior

Designer

Gary Adair

Composition

Mark Shirar

Contents at a Glance

Introduction.....	1
Part I Introducing the Windows Communication Foundation	
1 Prerequisites	9
2 The Fundamentals	21
3 Data Representation and Durable Services.....	85
4 Sessions, Reliable Sessions, Queues, and Transactions.....	125
Part II Introducing the Windows Workflow Foundation	
5 Fundamentals of the Windows Workflow Foundation.....	147
6 Using the Windows Communication Foundation and the Windows Workflow Foundation Together	209
Part III Security	
7 Security Basics	251
8 Windows CardSpace, Information Cards, and the Identity Metasystem ..	285
9 Securing Applications with Information Cards	329
10 Advanced Security.....	371
Part IV Integration and Interoperability	
11 Legacy Integration	417
12 Interoperability	445
Part V Extending the Windows Communication Foundation	
13 Custom Behaviors	451
14 Custom Channels	485
15 Custom Transports.....	513
Part VI Special Cases	
16 Publish/Subscribe Systems	537
17 Peer Communication.....	567
18 Representational State Transfer and Plain XML Services	599
Part VII The Lifecycle of Windows Communication Foundation Applications	
19 Manageability.....	623
20 Versioning	661
Part VIII Guidance	
21 Guidance	677
Index	711

Table of Contents

Introduction	1
Part I Introducing the Windows Communication Foundation	
1 Prerequisites	9
Partial Types	9
Generics.	10
Nullable Value Types.....	13
The Lightweight Transaction Manager.....	14
Role Providers	16
Summary	18
References.....	19
2 The Fundamentals	21
Background	21
Enter Services	24
Windows Communication Foundation	26
The Service Model.....	28
A Software Resource.....	34
Building a Service for Accessing the Resource	36
Using the Service	55
Hosting the Service in IIS	67
Changing How the Service Communicates	72
Visual Studio 2008 Tool Support	75
Summary	82
References.	83
3 Data Representation and Durable Services	85
Background	85
The XmlSerializer and theDataContractSerializer.....	87
The XML Fetish.....	91
Building a Service	92
Building a Client.....	95
Succumbing to the Urge to Look at XML.....	95
The Case for the DataContractSerializer.....	95
Using the DataContractSerializer	96
Exception Handling.	110

Durable Services	114
Why Durable Services?	114
Implementing Durable Services	115
Summary	122
References.....	123
4 Sessions, Reliable Sessions, Queues, and Transactions	125
Reliable Sessions	125
Reliable Sessions in Action	127
Session Management	129
Queued Delivery	130
Enhancements in Windows Vista	132
Transactions	134
Summary	143
Part II Introducing the Windows Workflow Foundation	
5 Fundamentals of the Windows Workflow Foundation	147
What Is Windows Workflow Foundation?.	147
What Windows Workflow Foundation Is Not.....	148
Activities	149
Out of the Box Activities	151
Creating Custom Activities	152
Communicating with Activities.....	160
Design Behavior.	167
Transactions and Compensation.....	170
Workflow Models	172
Sequential Workflows	175
State Machine Workflows.....	183
Custom Root Activities.....	184
Workflow Hosting	184
Hosting the Runtime	185
Runtime Services.	186
Custom Services.	196
Rules Engine.	199
Rules as Conditions	200
The ConditionedActivityGroup Activity.....	202
Rules as Policy.	204
Summary	207
References.....	207

6 Using the Windows Communication Foundation and the Windows Workflow Foundation Together	209
Consuming Services.....	210
Calling Services in a Custom Activity.....	210
Using the Send Activity (the 3.5 Approach)	214
Extending the Send Activity.	217
Orchestrating Services.....	219
Exposing Workflows as Services	220
Hosting Inside a WCF Service (.NET 3.0).....	220
Exposing a Workflow as a Service (.NET 3.5).....	226
Creating a Workflow Service	233
Context.	234
Patterns of Communication.	237
Summary	248
References.....	248
Part III Security	
7 Security Basics	251
Basic Tasks in Securing Communications	251
Transport Security and Message Security	252
Using Transport Security.	253
Installing Certificates.....	253
Identifying the Certificate the Server Is to Provide	255
Configuring the Identity of the Server	256
Transport Security in Action	257
Using Message Security	263
Impersonation and Authorization.....	269
Impersonation.	269
Authorization.	272
Reversing the Changes to Windows.....	281
Uninstalling the Certificates	281
Removing the SSL Configuration from IIS	282
Removing the SSL Configuration from HTTP.SYS	283
Restoring the Identity of the Server.....	283
Summary	283
References.....	284
8 Windows CardSpace, Information Cards, and the Identity Metasystem	285
The Role of Identity	285
Microsoft Passport and Other Identity Solutions	288
The Laws of Identity	290

The Identity Metasystem	291
Information Cards and CardSpace	297
Managing Information Cards	299
Architecture, Protocols, and Security	306
CardSpace and the Enterprise	319
New Features in .NET Framework 3.5	322
HTTP Support in .NET Framework 3.5	324
Summary	326
References	327
9 Securing Applications with Information Cards	329
Developing for the Identity Metasystem	329
Simple Demonstration of CardSpace	331
Prerequisites for the CardSpace Samples	332
1) Enable Internet Information Services and ASP.NET 2.0	333
2) Get X.509 Certificates	333
3) Import the Certificates into the Certificate Store	334
4) Update the Hosts File with DNS Entries to Match the Certificates	334
5) Internet Information Services Setup	335
6) Certificate Private Key Access	335
7) HTTP Configuration	336
Adding Information Cards to a WCF Application	337
Adding Information Cards	342
Using a Federation Binding	347
Catching Exceptions	348
Processing the Issued Token	350
Using the Metadata Resolver	351
Adding Information Cards to Browser Applications	353
Creating a Managed Card	364
Building a Simple Security Token Service	367
Using CardSpace over HTTP	370
Summary	370
References	370
10 Advanced Security	371
Prelude	371
Securing Resources with Claims	372
Claims-Based Authorization Versus Role-Based Authorization	373
Claims-Based Authorization Versus Access Control Lists	374

Leveraging Claims-Based Security Using XSI	377
Authorizing Access to an Intranet Resource Using Windows Identity.....	377
Improving the Initial Solution	384
Adding STSs as the Foundation for Federation.....	391
Reconfiguring the Resource Access Service.....	405
Reconfiguring the Client	408
Experiencing the Power of Federated, Claims-Based Identity with XSI	411
Claims-Based Security and Federated Security	412
Summary	413
References	414

Part IV Integration and Interoperability

11 Legacy Integration	417
COM+ Integration.	417
Supported Interfaces	418
Selecting the Hosting Mode	419
Using the COM+ Service Model Configuration Tool.	419
Exposing a COM+ Component as a Windows Communication Foundation Web Service.	421
Referencing in the Client	426
Calling a Windows Communication Foundation Service from COM	428
Building the Service.....	428
Building the Client	431
Building the VBScript File	433
Testing the Solution.....	433
Integrating with MSMQ.....	433
Creating a Windows Communication Foundation Service That Integrates with MSMQ.	434
Creating the Request	434
Creating the Service.	435
Creating the Client.	438
Testing.	442
Summary	443
12 Interoperability	445
Summary	448
References.....	448

Part V Extending the Windows Communication Foundation

13 Custom Behaviors	451
Extending the Windows Communication Foundation	451
Extending the Service Model with Custom Behaviors	452
Declare What Sort of Behavior You Are Providing	453
Attach the Custom Behavior to an Operation or Endpoint.....	457
Inform the Windows Communication Foundation of the Custom Behavior	457
Implementing a Custom Behavior	458
Declare the Behavior	458
Attach.	458
Inform	459
Implementing Each Type of Custom Behavior	467
Operation Selector	467
Parameter Inspector.....	469
Message Formatter	471
Message Inspector.....	473
Instance Context Provider.....	476
Instance Provider.....	477
Operation Invokers.....	478
Implementing a WSDL Export Extension	479
Implementation Steps	480
Custom Behaviors in Action.	482
Summary	483
References.	483
14 Custom Channels	485
Binding Elements.	485
Outbound Communication	486
Inbound Communication	487
Channels Have Shapes.....	488
Channels Might Be Required to Support Sessions	490
Matching Contracts to Channels	490
Communication State Machines	492
Building Custom Binding Elements	493
Understand the Starting Point	493
Provide a Custom Binding Element That Supports Outbound Communication	495
Amend the Custom Binding Element to Support Inbound Communication	502

Applying a Custom Binding Element Through Configuration	508
Summary	511
15 Custom Transports	513
Transport Channels.	513
Inbound Communication	514
Outbound Communication	514
Message Encoders.....	514
Completing the Stack	514
Implementing a Transport Binding Element and an Encoder Binding Element.....	516
The Scenario	516
The Requirements.....	517
The TcpListener and the TcpClient Classes.....	517
Implementing Custom Binding Elements to Support an Arbitrary TCP Protocol	520
The Configuration	520
The Custom Transport Binding Element	522
The Channel Listener	525
The Transport Channel	528
The Message Encoder.....	530
Using the Custom Transport Binding Element.....	532
Summary	532
References.....	533
Part VI Special Cases	
16 Publish/Subscribe Systems	537
Publish/Subscribe Using Callback Contracts.....	538
Publish/Subscribe Using MSMQ Pragmatic Multicasting	544
Publish/Subscribe Using Streaming	552
The Streamed Transfer Mode.....	553
Transmitting a Custom Stream with the Streamed Transfer Mode.....	557
Implementing Publish/Subscribe Using the Streamed Transfer Mode and a Custom Stream	561
Summary	565
References.	566

17 Peer Communication	567
Using Structured Data in Peer-to-Peer Applications	567
Leveraging the Windows Peer-to-Peer Networking	
Development Platform	568
Understanding Windows Peer-to-Peer Networks	569
Using Peer Channel	569
Endpoints.....	569
Binding	570
Address	574
Contract	574
Implementation.....	575
Peer Channel in Action	575
Envisaging the Solution	575
Designing the Data Structures.....	579
Defining the Service Contracts	581
Implementing the Service Contracts	584
Configuring the Endpoints	585
Directing Messages to a Specific Peer.....	587
Custom Peer Name Resolution.....	590
Seeing Peer Channel Work	595
Peer Channel and People Near Me.....	598
Summary	598
References.	598
18 Representational State Transfer and Plain XML Services	599
Representational State Transfer	599
REST Services.	600
REST Services and Plain XML	600
The Virtues and Limitations of REST Services.....	601
Building REST POX Services with the Windows	
Communication Foundation	602
The Address of a REST POX Service Endpoint	602
The Binding of a REST POX Service Endpoint.....	602
The Contract of a REST POX Service Endpoint	603
Implementation	604
A Sample Application	604
RSS and ATOM Syndication in .NET Framework 3.5	609
JSON	615
A Sample ASP.NET AJAX+JSON Application	616
Summary	620
References.	620

Part VII The Lifecycle of Windows Communication Foundation Applications

19 Manageability	623
Instrumentation and Tools	624
The Configuration System and the Configuration Editor	625
The Service Configuration Editor	627
Configurable Auditing of Security Events	633
Message Logging, Activity Tracing, and the Service Trace Viewer	636
Performance Counters	647
WMI Provider	649
Completing the Management Facilities	658
Summary	659
20 Versioning	661
Versioning Nomenclature	662
The Universe of Versioning Problems	662
Adding a New Operation	662
Changing an Operation	664
Deleting an Operation	668
Changing a Binding	669
Deciding to Retire an Endpoint	669
Changing the Address of a Service Endpoint	670
Centralized Lifecycle Management	670
Summary	673
References	673

Part VIII Guidance

21 Guidance	677
Adopting the Windows Communication Foundation	677
Working with Windows Communication Foundation Addresses	679
Working with Windows Communication Foundation Bindings	681
Working with Windows Communication Foundation Contracts	684
Working with Structural Contracts	687
Working with Behavioral Contracts	689
Working with Windows Communication Foundation Services	691
Ensuring Manageability	695
Working with Windows Communication Foundation Clients	699
Working with Large Amounts of Data	705
Debugging Windows Communication Foundation Applications	707
Summary	708
References	709

Acknowledgments

Many people contributed to this book. The authors would like to thank Joe Long, Eric Zinda, Angela Mills, Omri Gazitt, Steve Swartz, Steve Millet, Mike Vernal, Doug Purdy, Eugene Osvetsky, Daniel Roth, Ford McKinstry, Craig McLuckie, Alex Weinert, Shy Cohen, Yasser Shohoud, Kenny Wolf, Anand Rajagopalan, Jim Johnson, Andy Milligan, Steve Maine, Ram Pamulapati, Ravi Rao, Mark Garbara, Andy Harjanto, T. R. Vishwanath, Doug Walter, Martin Gudgin, Marc Goodner, Giovanni Della-Libera, Kirill Gavrylyuk, Krish Srinivasan, Mark Fussell, Richard Turner, Ami Vora, Ari Bixhorn, Steve Cellini, Neil Hutson, Steve DiMarco, Gianpaolo Carraro, Steve Woodward, James Conard, Nigel Watling, Vittorio Bertocci, Blair Shaw, Jeffrey Schlimmer, Matt Tavis, Mauro Ottoviani, John Frederick, Mark Renfrow, Sean Dixon, Matt Purcell, Cheri Clark, Mauricio Ordóñez, Neil Rowe, Donovan Follette, Pat Altimore, Tim Walton, Manu Puri, Ed Pinto, Erik Weiss, Suwat Chitphakdibodin, Govind Ramanathan, Ralph Squillace, John Steer, Brad Severtson, Gary Devendorf, Kavita Kamani, George Kremenliev, Somy Srinivasan, Natasha Jethanandani, Ramesh Seshadri, Lorenz Prem, Laurence Melloul, Clemens Vasters, Joval Lowy, John Justice, David Aiken, Larry Buerk, Wenlong Dong, Nicholas Allen, Carlos Figueira, Ram Poornalingam, Mohammed Makarechian, David Cliffe, David Okonak, Atanu Banerjee, Steven Metsker, Antonio Cruz, Steven Livingstone, Vadim Meleshuk, Elliot Waingold, Yann Christensen, Scott Mason, Jan Alexander, Johan Lindfors, Hanu Kommalapati, Steve Johnson, Tomas Restrepo, Tomasz Janczuk, Garrett Serack, Jeff Baxter, Arun Nanda, Luke Melton, and Al Lee.

A particular debt of gratitude is owed to John Lambert for reviewing the drafts. No one is better qualified to screen the text of a book on a programming technology than an experienced professional software tester. Any mistakes in the pages that follow are solely the fault of the writers, however.

The authors are especially grateful for the support of their wives. They are Marta MacNeill, Kathryn Mercuri, Sylvie Watling, and Libby Winkler. Matt, the only parent so far, would also like to thank his daughter, Grace.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

You can email or write me directly to let me know what you did or didn't like about this book—as well as what we can do to make our books stronger.

Please note that I cannot help you with technical problems related to the topic of this book, and that due to the high volume of mail I receive, I might not be able to reply to every message.

When you write, please be sure to include this book's title and author as well as your name and phone or email address. I will carefully review your comments and share them with the author and editors who worked on the book.

Email: neil.rowe@pearson.com

Mail: Neil Rowe
Executive Editor
Sams Publishing
800 East 96th Street
Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at www.informit.com/title/9780672330247 for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

The Windows Communication Foundation, which was code-named Indigo, is a technology that allows pieces of software to communicate with one another. There are many other such technologies, including the Component Object Model (COM) and Distributed Component Object Model (DCOM), Remote Method Invocation (RMI), Microsoft Message Queuing (MSMQ), and WebSphere MQ. Each of those works well in a particular scenario, not so well in others, and is of no use at all in some cases. The Windows Communication Foundation is meant to work well in any circumstance in which a Microsoft .NET assembly must exchange data with any other software entity. In fact, the Windows Communication Foundation is meant to always be the very best option. Its performance is at least on par with that of any other alternative and is usually better; it offers at least as many features and probably several more. It is certainly always the easiest solution to program.

Concretely, the Windows Communication Foundation consists of a small number of .NET libraries with several new sets of classes that it adds to the Microsoft .NET Framework class library, for use with version 2.0 and later of the .NET Common Language Runtime. It also adds some facilities for hosting Windows Communication Foundation solutions to the 5.1 and later versions of Internet Information Services (IIS), the web server built into Windows operating systems.

The Windows Communication Foundation is distributed free of charge as part of a set that includes several other technologies, including the Windows Presentation Foundation, which was code-named Avalon, Windows CardSpace, which was code-named InfoCard, and the

Windows Workflow Foundation. Prior to its release, that group of technologies was called WinFX, but it was renamed the .NET Framework 3.0 in June 2006. Despite that name, the .NET Framework 3.0 and 3.5 is still primarily just a collection of classes added to the .NET Framework 2.0 for use with the 2.0 version of the .NET Common Language Runtime, along with some enhancements to the Windows operating system, as shown in Figure I.1.

FIGURE I.1 The .NET Framework 3.0.

You can install the .NET Framework 3.0 and 3.5 on Windows XP Service Pack 2, Windows Server 2003, and Windows Server 2003 R2. The runtime components are preinstalled on Windows Vista. On Windows Server 2008 you can add the .NET Framework 3.0 via the Application Server Foundation role service. Only a very small number of features of the .NET Framework 3.0 are available exclusively on Windows Vista and later operating systems.

The .NET Framework 3.5 builds incrementally on top of .NET Framework 3.0. Features relevant to this book include web protocol support for building Windows Communication Foundation services, including AJAX, JSON, REST, POX, RSS and ATOM, workflow-enabled services and full tooling support in Visual Studio 2008. During development, the .NET Framework 3.5 was factored into “red” bits and “green” bits. The red bits were features from .NET Framework 3.0 and the goal was to provide Service Pack levels of compatibility. All the code that worked in 3.0 will work in 3.5. The green bits provide new, additional functionality. Again, the addition of an assembly containing new functionality should have no effect on existing code. The bottom line is that all the code in this book will work with .NET Framework 3.5 and all the code in this book (except the new features introduced in .NET Framework 3.5) should work in .NET Framework 3.0.

This book does not serve as an encyclopedic reference to the Windows Communication Foundation. Instead, it provides the understanding and knowledge required for most practical applications of the technology.

The book explains the Windows Communication Foundation while showing how to use it. So, typically, each chapter provides the precise steps for building a solution that demonstrates a particular aspect of the technology, along with a thorough explanation of each step. Readers who can program in C#, and who like to learn by doing, will be able to follow the steps. Those who prefer to just read will get a detailed account of the features of the Windows Communication Foundation and see how to use them.

To follow the steps in the chapters, you should have installed any version of Visual Studio 2005 or 2008 that includes the C# compiler. Free copies are available at <http://msdn.microsoft.com/vstudio/express/>. You should also have IIS, ASP.NET, and MSMQ installed.

The .NET Framework 3.0 or 3.5 is required, as you might expect. You can download them from <http://www.microsoft.com/downloads/>. The instructions in the chapters assume that all the runtime and developer components of the .NET Framework 3.0 or 3.5 have been installed. It is the runtime components that are preinstalled on Windows Vista and that can be added via the Server Manager on Windows Server 2008. The developer components consist of a Software Development Kit (SDK) and two enhancements to Visual Studio 2005. The SDK provides documentation, some management tools, and a large number of very useful samples. The enhancements to Visual Studio 2005 augment the support provided by IntelliSense for editing configuration files, and provide a visual designer for Windows Workflow Foundation workflows. These features are included in Visual Studio 2008.

To fully utilize Windows CardSpace, which is also covered in this book, you should install Internet Explorer 7. Internet Explorer 7 is also available from <http://www.microsoft.com/downloads>.

Starting points for the solutions built in each of the chapters are available for download from the book's companion page on the publisher's website, as well as from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed>. To ensure that Visual Studio does not complain about the sample code being from a location that is not fully trusted, you can, after due consideration, right-click the downloaded archive, choose Properties from the context menu, and click on the button labeled Unblock, shown in Figure I.2, before extracting the files from the archive.

Note that development on the Vista operating system is supported for Visual Studio 2008 and for Visual Studio 2005 with the Visual Studio 2005 Service Pack 1 Update for Windows Vista. This update is also available from <http://www.microsoft.com/downloads>. Developers working with an earlier version of Visual Studio 2005 on the Vista operating system should anticipate some compatibility issues. To minimize those issues, they can do two things. The first is to disable Vista's User Account Protection feature. The second is to always start Visual Studio 2005 by right-clicking on the executable or the shortcut, selecting Run As from the context menu that appears, and selecting the account of an administrator from the Run As dialog.

FIGURE I.2 Unblocking a downloaded source code archive.

As with the .NET Framework 3.5 when compared to the .NET Framework 3.0, this book is very similar to its predecessor. Changes include the addition of Visual Studio 2008 support and Chapter 3, “Data Representation and Durable Services,” now covers durable services. The chapters on Windows CardSpace show the updated user interface and cover new features. Chapter 18, “Representational State Transfer and Plain XML Services,” on REST and POX, includes details on the new syndication and JSON APIs. Perhaps the most significant change is a complete rewrite of Chapter 6, “Using the Windows Communication Foundation and the Windows Workflow Foundation Together,” covering the much improved integration between Windows Workflow Foundation and the Windows Communication Foundation.

Many people contributed to this book. The authors would like to thank Joe Long, Eric Zinda, Angela Mills, Omri Gazitt, Steve Swartz, Steve Millet, Mike Vernal, Doug Purdy, Eugene Osvetsky, Daniel Roth, Ford McKinstry, Craig McLuckie, Alex Weinert, Shy Cohen, Yasser Shohoud, Kenny Wolf, Anand Rajagopalan, Jim Johnson, Andy Milligan, Steve Maine, Ram Pamulapati, Ravi Rao, Mark Garbara, Andy Harjanto, T. R. Vishwanath, Doug Walter, Martin Gudgin, Marc Goodner, Giovanni Della-Libera, Kirill Gavrylyuk, Krish Srinivasan, Mark Fussell, Richard Turner, Ami Vora, Ari Bixhorn, Steve Cellini, Neil Hutson, Steve DiMarco, Gianpaolo Carraro, Steve Woodward, James Conard, Nigel Watling, Vittorio Bertocci, Blair Shaw, Jeffrey Schlimmer, Matt Tavis, Mauro Ottoviani, John Frederick, Mark Renfrow, Sean Dixon, Matt Purcell, Cheri Clark, Mauricio Ordóñez, Neil Rowe, Donovan Follette, Pat Altimore, Tim Walton, Manu Puri, Ed Pinto, Erik Weiss, Suwat Chitphakdibodin, Govind Ramanathan, Ralph Squillace, John Steer, Brad Severtson, Gary Devendorf, Kavita Kamani, George Kremenliev, Somy Srinivasan, Natasha Jethanandani, Ramesh Seshadri, Lorenz Prem, Laurence Melloul, Clemens Vasters, Joval Lowy, John Justice, David Aiken, Larry Buerk, Wenlong Dong, Nicholas Allen, Carlos

Figueira, Ram Poornalingam, Mohammed Makarechian, David Cliffe, David Okonak, Atanu Banerjee, Steven Metsker, Antonio Cruz, Steven Livingstone, Vadim Meleshuk, Elliot Waingold, Yann Christensen, Scott Mason, Jan Alexander, Johan Lindfors, Hanu Kommalapati, Steve Johnson, Tomas Restrepo, Tomasz Janczuk, Garrett Serack, Jeff Baxter, Arun Nanda, Luke Melton, and Al Lee.

A particular debt of gratitude is owed to John Lambert for reviewing the drafts. No one is better qualified to screen the text of a book on a programming technology than an experienced professional software tester. Any mistakes in the pages that follow are solely the fault of the writers, however.

The authors are especially grateful for the support of their wives. They are Marta MacNeill, Kathryn Mercuri, Sylvie Watling, and Libby Winkler. Matt, the only parent so far, would also like to thank his daughter, Grace.

This page intentionally left blank

PART I

Introducing the Windows Communication Foundation

IN THIS PART

- CHAPTER 1 Prerequisites
- CHAPTER 2 The Fundamentals
- CHAPTER 3 Data Representation and Durable Services
- CHAPTER 4 Sessions, Reliable Sessions, Queues, and Transactions

This page intentionally left blank

CHAPTER 1

Prerequisites

IN THIS CHAPTER

- ▶ Partial Types
- ▶ Generics
- ▶ Nullable Value Types
- ▶ The Lightweight Transaction Manager
- ▶ Role Providers

To properly understand and work effectively with the Windows Communication Foundation, you should be familiar with certain facilities of the 2.0 versions of the .NET Framework and the .NET common language runtime. This chapter introduces them: partial types, generics, nullable value types, the Lightweight Transaction Manager, and role providers. The coverage of these features is not intended to be exhaustive, but merely sufficient to clarify their use in the chapters that follow.

Partial Types

Microsoft Visual C# 2005 allows the definition of a type to be composed from multiple partial definitions distributed across any number of source code files for the same module. That option is made available via the modifier `partial`, which can be added to the definition of a class, an interface, or a struct. Therefore, this part of the definition of a class

```
public partial MyClass
{
 private string myField = null;

 public string MyProperty
 {
 get
 {
 return this.myField;
 }
 }
}
```

and this other part

```
public partial MyClass
{
 public MyClass()
 {
 }

 public void MyMethod()
 {
 this.myField = "Modified by my method.";
 }
}
```

can together constitute the definition of the type `MyClass`. This example illustrates just one use for partial types, which is to organize the behavior of a class and its data into separate source code files.

Generics

“Generics are classes, structures, interfaces, and methods that have placeholders for one or more of the types they store or use” (Microsoft 2006). Here is an example of a generic class introduced in the `System.Collections.Generic` namespace of the .NET Framework 2.0 Class Library:

```
public class List<T>
```

Among the methods of that class is this one:

```
public Add(T item)
```

Here, `T` is the placeholder for the type that an instance of the generic class `System.Collections.Generic.List<T>` will store. In defining an instance of the generic class, you specify the actual type that the instance will store:

```
List<string> myList0fStrings = new List<string>();
```

Then you can use the `Add()` method of the generic class instance like so:

```
myList0fStrings.Add("Hello, World");
```

Generics enable the designer of the `List<T>` class to define a collection of instances of the same unspecified type—in other words, to provide the template for a type-safe collection. A user of `List<T>` can employ it to contain instances of a type of the user’s choosing, without the designer of `List<T>` having to know which type the user might choose. Note as well that whereas a type derived from a base type is meant to derive some of the functionality it requires from the base, with the remainder still having to be programmed, `List<string>` comes fully equipped from `List<T>`.

The class, `System.Collections.Generic.List<T>`, is referred to as a *generic type definition*. The placeholder, `T`, is referred to as a *generic type parameter*. Declaring

```
List<string> myListOfStrings;
```

yields `System.Collections.Generic.List<string>` as a *constructed type*, and `string` as a *generic type argument*.

Generics can have any number of generic type parameters. For example, `System.Collections.Generic.Dictionary< TKey, TValue >` has two.

The designer of a generic may use constraints to restrict the types that can be used as generic type arguments. This generic type definition

```
public class MyGenericType<T> where T: IComparable, new()
```

constrains the generic type arguments to types with a public, parameter-less constructor that implements the `IComparable` interface. This less restrictive generic type definition

```
public class MyGenericType<T> where T: class
```

merely constrains generic type arguments to reference types. Note that `T: class` includes both classes and interfaces.

Both generic and nongeneric types can have generic methods. Here is an example of a nongeneric type with a generic method:

```
using System;

public class Printer
{
 public void Print<T>(T argument)
 {
 Console.WriteLine(argument.ToString());
 }

 static void Main(string[] arguments)
 {
 Printer printer = new Printer();
 printer.Print<string>("Hello, World");
 Console.WriteLine("Done");
 Console.ReadKey();
 }
}
```

In programming a generic, it is often necessary to determine the type of generic argument that has been substituted for a generic type parameter. This revision to the preceding example shows how you can make that determination:

```
public class Printer
{
 public void Print<T>(T argument)
 {
 if(typeof(T) == typeof(string))
 {
 Console.WriteLine(argument);
 }
 else
 {
 Console.WriteLine(argument.ToString());
 }
 }

 static void Main(string[] arguments)
 {
 Printer printer = new Printer();
 printer.Print<string>("Hello, World");
 Console.WriteLine("Done");
 Console.ReadKey();
 }
}
```

A generic interface may be implemented by a generic type or a nongeneric type. Also, both generic and nongeneric types may inherit from generic base types.

```
public interface IMyGenericInterface<T>
{
 void MyMethod(T input);
}

public class MyGenericImplementation<T>: IMyGenericInterface<T>
{
 public void MyMethod(T input)
 {
 }
}

public class MyGenericDescendant<T> : MyGenericImplementation<T>
{
}

public class MyNonGenericImplementation : IMyGenericInterface<string>
{
 public void MyMethod(string input)
 {
```

```
 }  
}  
  
public class MyNonGenericDescendant : MyGenericImplementation<string>  
{  
}
```


Nullable Value Types

According to the Common Language Infrastructure specification, there are two ways of representing data in .NET: by a value type or by a reference type (Ecma 2006, 18). Although instances of value types are usually allocated on a thread's stack, instances of reference types are allocated from the managed heap, and their values are the addresses of the allocated memory (Richter 2002, 134–5).

Whereas the default value of a reference type variable is `null`, indicating that it has yet to be assigned the address of any allocated memory, a value type variable always has a value of the type in question and can never have the value `null`. Therefore, although you can determine whether a reference type has been initialized by checking whether its value is `null`, you cannot do the same for a value type.

However, there are two common circumstances in which you would like to know whether a value has been assigned to an instance of a value type. The first is when the instance represents a value in a database. In such a case, you would like to be able to examine the instance to ascertain whether a value is indeed present in the database. The other circumstance, which is more pertinent to the subject matter of this book, is when the instance represents a data item received from some remote source. Again, you would like to determine from the instance whether a value for that data item was received.

The .NET Framework 2.0 incorporates a generic type definition that provides for cases like these in which you want to assign `null` to an instance of a value type, and test whether the value of the instance is `null`. That generic type definition is `System.Nullable<T>`, which constrains the generic type arguments that may be substituted for `T` to value types. Instances of types constructed from `System.Nullable<T>` can be assigned a value of `null`; indeed, their values are `null` by default. Thus, types constructed from `System.Nullable<T>` are referred to as *nullable value types*.

`System.Nullable<T>` has a property, `Value`, by which the value assigned to an instance of a type constructed from it can be obtained if the value of the instance is not `null`. Therefore, you can write

```
System.Nullable<int> myNullableInteger = null;  
myNullableInteger = 1;  
if (myNullableInteger != null)  
{  
 Console.WriteLine(myNullableInteger.Value);  
}
```

The C# programming language provides an abbreviated syntax for declaring types constructed from `System.Nullable<T>`. That syntax allows you to abbreviate

```
System.Nullable<int> myNullableInteger;  
to  
int? myNullableInteger;
```

The compiler will prevent you from attempting to assign the value of a nullable value type to an ordinary value type in this way:

```
int? myNullableInteger = null;  
int myInteger = myNullableInteger;
```

It prevents you from doing so because the nullable value type could have the value `null`, which it actually would have in this case, and that value cannot be assigned to an ordinary value type. Although the compiler would permit this code,

```
int? myNullableInteger = null;  
int myInteger = myNullableInteger.Value;
```

the second statement would cause an exception to be thrown because any attempt to access the `System.Nullable<T>.Value` property is an invalid operation if the type constructed from `System.Nullable<T>` has not been assigned a valid value of `T`, which has not happened in this case.

One proper way to assign the value of a nullable value type to an ordinary value type is to use the `System.Nullable<T>.HasValue` property to ascertain whether a valid value of `T` has been assigned to the nullable value type:

```
int? myNullableInteger = null;  
if (myNullableInteger.HasValue)  
{  
 int myInteger = myNullableInteger.Value;  
}
```

Another option is to use this syntax:

```
int? myNullableInteger = null;  
int myInteger = myNullableInteger ?? -1;
```

by which the ordinary integer `myInteger` is assigned the value of the nullable integer `myNullableInteger` if the latter has been assigned a valid integer value; otherwise, `myInteger` is assigned the value of `-1`.

The Lightweight Transaction Manager

In computing, a transaction is a *discrete* activity—an activity that is completed in its entirety or not at all. A resource manager ensures that if a transaction is initiated on some

resource, the resource is restored to its original state if the transaction is not fully completed. A distributed transaction is one that spans multiple resources and therefore involves more than a single resource manager. A manager for distributed transactions has been incorporated into Windows operating systems for many years. It is the *Microsoft Distributed Transaction Coordinator*.

.NET Framework versions 1.0 and 1.1 provided two ways of programming transactions. One way was provided by ADO.NET. That technology's abstract `System.Data.Common.DbConnection` class defined a `BeginTransaction()` method by which you could explicitly initiate a transaction controlled by the particular resource manager made accessible by the concrete implementation of `DbConnection`. The other way of programming a transaction was provided by Enterprise Services. It provided the `System.EnterpriseServices.Transaction` attribute that could be added to any subclass of `System.EnterpriseServices.ServicedComponent` to implicitly enlist any code executing in any of the class's methods into a transaction managed by the Microsoft Distributed Transaction Coordinator.

ADO.NET provided a way of programming transactions explicitly, whereas Enterprise Services allowed you to do it declaratively. However, in choosing between the explicit style of programming transactions offered by ADO.NET and the declarative style offered by Enterprise Services, you were also forced to choose how a transaction would be handled. With ADO.NET, transactions were handled by a single resource manager, whereas with Enterprise Services, a transaction incurred the overhead of involving the Microsoft Distributed Transaction Coordinator, regardless of whether the transaction was actually distributed.

.NET 2.0 introduced the Lightweight Transaction Manager, `System.Transactions.TransactionManager`. As its name implies, the Lightweight Transaction Manager has minimal overhead: "...[p]erformance benchmarking done by Microsoft with SQL Server 2005, comparing the use of a [Lightweight Transaction Manager transaction] to using a native transaction directly found no statistical differences between using the two methods" (Lowy 2005, 12). If only a single resource manager is enlisted in the transaction, the Lightweight Transaction Manager allows that resource manager to manage the transaction and the Lightweight Transaction Manager merely monitors it. However, if the Lightweight Transaction Manager detects that a second resource manager has become involved in the transaction, the Lightweight Transaction Manager has the original resource manager relinquish control of the transaction and transfers that control to the Distributed Transaction Coordinator. Transferring control of a transaction in progress to the Distributed Transaction Coordinator is called *promotion of the transaction*.

The `System.Transactions` namespace allows you to program transactions using the Lightweight Transaction Manager either explicitly or implicitly. The explicit style uses the `System.Transactions.CommitableTransaction` class:

```
CommitableTransaction transaction = new CommitableTransaction();
using(SqlConnection myConnection = new SqlConnection(myConnectionString))
```

```
{
 myConnection.Open();

 myConnection.EnlistTransaction(tx);

 //Do transactional work

 //Commit the transaction:
 transaction.Close();

}

}
```

The alternative, implicit style of programming, which is preferable because it is more flexible, uses the `System.Transactions.TransactionScope` class:

```
using(TransactionScope scope = new TransactionScope)
{
 //Do transactional work:
 //...
 //Since no errors have occurred, commit the transaction:
 scope.Complete();
}
```

This style of programming a transaction is implicit because code that executes within the `using` block of the `System.Transactions.TransactionScope` instance is implicitly enrolled in a transaction. The `Complete()` method of a `System.Transactions.TransactionScope` instance can be called exactly once, and if it is called, the transaction will commit.

The `System.Transactions` namespace also provides a means for programming your own resource managers. However, knowing the purpose of the Lightweight Transaction Manager and the implicit style of transaction programming provided with the `System.Transactions.TransactionScope` class will suffice for the purpose of learning about the Windows Communication Foundation.

Role Providers

Role providers are classes that derive from the abstract class `System.Web.Security.RoleProvider`. That class has the interface shown in Listing 1.1. It defines ten simple methods for managing roles, including ascertaining whether a given user has been assigned a particular role. Role providers, in implementing those abstract methods, will read and write a particular store of role information. For example, one of the concrete implementations of `System.Web.Security.RoleProvider` included in the .NET Framework 2.0 is `System.Web.Security.AuthorizationStoreRoleProvider`, which uses an Authorization Manager Authorization Store as its repository of role information. Another concrete implementation, `System.Web.Security.SqlRoleProvider`, uses a SQL Server database as its store. However, because the `System.Web.Security.RoleProvider` has

such a simple set of methods for managing roles, if none of the role providers included in the .NET Framework 2.0 is suitable, you can readily provide your own implementation to use whatever store of role information you prefer. Role providers hide the details of how role data is stored behind a simple, standard interface for querying and updating that information. Although `System.Web.Security.RoleProvider` is included in the `System.Web` namespaces of ASP.NET, role providers can be used in any .NET 2.0 application.

LISTING 1.1 `System.Web.Security.RoleProvider`

```
public abstract class RoleProvider : ProviderBase
{
 protected RoleProvider();

 public abstract string ApplicationName { get; set; }

 public abstract void AddUsersToRoles(
 string[] usernames, string[] roleNames);
 public abstract void CreateRole(
 string roleName);
 public abstract bool DeleteRole(
 string roleName, bool throwOnPopulatedRole);
 public abstract string[] FindUsersInRole(
 string roleName, string usernameToMatch);
 public abstract string[] GetAllRoles();
 public abstract string[] GetRolesForUser(
 string username);
 public abstract string[] GetUsersInRole(
 string roleName);
 public abstract bool IsUserInRole(
 string username, string roleName);
 public abstract void RemoveUsersFromRoles(
 string[] usernames, string[] roleNames);
 public abstract bool RoleExists(string roleName);
}
```

The static class, `System.Web.Security.Roles`, provides yet another layer of encapsulation for role management. Consider this code snippet:

```
if (!Roles.IsUserInRole(userName, "Administrator"))
{
 [...]
```

Here, the static `System.Web.Security.Roles` class is used to inquire whether a given user has been assigned to the Administrator role. What is interesting about this snippet is that the inquiry is made without an instance of a particular role provider having to be created

first. The static `System.Web.Security.Roles` class hides the interaction with the role provider. The role provider it uses is whichever one is specified as being the default in the configuration of the application. Listing 1.2 is a sample configuration that identifies the role provider named `MyRoleProvider`, which is an instance of the `System.Web.Security.AuthorizationStoreRoleProvider` class, as the default role provider.

LISTING 1.2 Role Provider Configuration

```
<configuration>
  <connectionStrings>
 <add name="AuthorizationServices"
 connectionString="msxml://~/App_Data\SampleStore.xml" />
  </connectionStrings>
  <system.web>
 <roleManager defaultProvider="MyRoleProvider"
 enabled="true"
 cacheRolesInCookie="true"
 cookieName=".ASPROLES"
 cookieTimeout="30"
 cookiePath="/"
 cookieRequireSSL="false"
 cookieSlidingExpiration="true"
 cookieProtection="All" >
 <providers>
 <clear />
 <add
 name="MyRoleProvider"
 type="System.Web.Security.AuthorizationStoreRoleProvider"
 connectionStringName="AuthorizationServices"
 applicationName="SampleApplication"
 cacheRefreshInterval="60"
 scopeName="" />
 </providers>
 </roleManager>
  </system.web>
</configuration>
```

Summary

This chapter introduced some programming tools that were new in .NET 2.0 and that are prerequisites for understanding and working effectively with the Windows Communication Foundation:

- ▶ The new `partial` keyword in C# allows the definitions of types to be composed from any number of parts distributed across the source code files of a single module.

- ▶ Generics are templates from which any number of fully preprogrammed classes can be created.
- ▶ Nullable value types are value types that can be assigned a value of `null` and checked for `null` values.
- ▶ The Lightweight Transaction Manager ensures that transactions are managed as efficiently as possible. An elegant new syntax has been provided for using it.
- ▶ Role providers implement a simple, standard interface for managing the roles to which users are assigned that is independent of how the role information is stored.

References

Ecma International. 2006. ECMA-335: Common Language Infrastructure (CLI) Partitions I-VI. Geneva: Ecma.

Lowy, Juval. *Introducing System.Transactions*.

<http://www.microsoft.com/downloads/details.aspx?familyid=11632373-BC4E-4C14-AF25-0F32AE3C73A0&displaylang=en>. Accessed July 27, 2008.

Microsoft 2006. *Overview of Generics in the .NET Framework*. <http://msdn2.microsoft.com/en-us/library/ms172193.aspx>. Accessed August 20, 2006.

Richter, Jeffrey. 2002. *Applied Microsoft .NET Framework Programming*. Redmond, WA: Microsoft Press.

This page intentionally left blank

CHAPTER 2

The Fundamentals

Background

Dealing with something as an integrated whole is self-evidently easier than having to understand and manipulate all of its parts. Thus, to make programming easier, it is commonplace to define classes that serve as integrated wholes, keeping their constituents hidden. Doing so is called *encapsulation*, which is characteristic of what is known as *object-oriented programming*.

The C++ programming language provided syntax for encapsulation that proved very popular. In C++, you can write a class like this one:

```
class Stock
{
private:
 char symbol[30];
 int number;
 double price;
 double value;
 void SetTotal()
 {
 this->value = this->number * this->price;
 }
public:
 Stock(void);
 ~Stock(void);
 void Acquire(const char* symbol, int number,
double price);
 void Sell(int number, double price);
};
```

IN THIS CHAPTER

- ▶ Background
- ▶ Enter Services
- ▶ Windows Communication Foundation
- ▶ The Service Model
- ▶ Visual Studio 2008 Tool Support

The class hides away its data members—`symbol`, `number`, `price`, and `value`—as well as the method `SetTotal()`, but exposes the methods `Acquire()` and `Sell()` for use.

Some refer to the exposed surface of a class as its *interface*, and to invocations of the methods of a class as *messages*. David A. Taylor does so in his book *Object-Oriented Information Systems: Planning and Integration* (1992, 118).

Using C++ classes to define interfaces and messages has an important shortcoming, however, as Don Box explains in *Essential COM* (1998, 11). There is no standard way for C++ compilers to express the interfaces in binary format. Consequently, sending a message to a class in a dynamic link library (DLL) is not guaranteed to work if the calling code and the intended recipient class were built using different compilers.

That shortcoming is significant because it restricts the extent to which the class in the DLL can be reused in code written by other programmers. The reuse of code written by one programmer within code written by another is fundamental not only to programming productivity, but also to software as a commercial enterprise, to being able to sell what a programmer produces.

Two important solutions to the problem were pursued. One was to define interfaces using C++ abstract base classes. An *abstract base class* is a class with pure virtual functions, and, as Box explains, “[t]he runtime implementation of virtual functions in C++ takes the [same] form...in virtually all production compilers” (1998, 15). You can write, in C++, the code given in Listing 2.1.

LISTING 2.1 Abstract Base Class

```
//IStock.h
class IStock
{
public:
 virtual void DeleteInstance(void);
 virtual void Acquire(const char* symbol, int number, double price) = 0;
 virtual void Sell(int number, double price) = 0;
};

extern "C"
IStock* CreateStock(void);

//Stock.h
#include "IStock.h"

class Stock: public IStock
{
private:
 char symbol[30];
 int number;
 double price;
```

```
double value;
void SetTotal()
{
 this->value = this->number * this->price;
}
public:
Stock(void);
~Stock(void);
void DeleteInstance(void);
void Acquire(const char* symbol, int number, double price);
void Sell(int number, double price);
};
```

In that code, `IStock` is an interface defined using a C++ abstract virtual class. `IStock` is an abstract virtual class because it has the pure virtual functions `Acquire()` and `Sell()`, their nature as pure virtual functions being denoted by having both the keyword, `virtual`, and the suffix, `= 0`, in their declarations. A programmer wanting to use a class with the `IStock` interface within a DLL can write code that retrieves an instance of such a class from the DLL using the global function `CreateStock()` and sends messages to that instance. That code will work even if the programmer is using a different compiler than the one used by the programmer of the DLL.

Programming with interfaces defined as C++ abstract virtual classes is the foundation of a Microsoft technology called the *Component Object Model*, or COM. More generally, it is the foundation of what became known as *component-oriented programming*.

Component-oriented programming is a style of software reuse in which the interface of the reusable class consists of constructors, property getter and setter methods, methods, and events. Programmers using the class “...follow[] a pattern of instantiating a type with a default or relatively simple constructor, setting some instance properties, and finally, [either] calling simple instance methods” or handling the instance’s events (Cwalina and Abrams 2006, 237).

Another important solution to the problem of there being no standard way for C++ compilers to express the interfaces of classes in binary format is to define a standard for the output of compilers. The Java Virtual Machine Specification defines a standard format for the output of compilers, called the *class file format* (Lindholm and Yellin 1997, 61). Files in that format can be translated into the instructions specific to a particular computer processor by a Java Virtual Machine. One programmer can provide a class in the class file format to another programmer who will be able to instantiate that class and send messages to it using any compiler and Java Virtual Machine compliant with the Java Virtual Machine Specification.

Similarly, the Common Language Infrastructure Specification defines the Common Intermediate Language as a standard format for the output of compilers (ECMA

International 2005). Files in that format can be translated into instructions to a particular computer processor by Microsoft's Common Language Runtime, which is the core of Microsoft's .NET technology, as well as by Mono.

Enter Services

Despite these ways of making classes written by one programmer reusable by others, the business of software was still restricted. The use of COM and .NET is widespread, as is the use of Java, and software developed using Java cannot be used together easily with software developed using COM or .NET. More importantly, the component-oriented style of software reuse that became prevalent after the introduction of COM, and which was also widely used by Java and .NET programmers, is grossly inefficient when the instance of the class that is being reused is remote, perhaps on another machine, or even just in a different process. It is so inefficient because, in that scenario, each operation of instantiating the object, of assigning values to its properties, and of calling its methods or handling its events, requires communication back and forth across process boundaries, and possibly also over the network.

"Since [the two separate processes] each have their own memory space, they have to copy the data [transmitted between them] from one memory space to the other. The data is usually transmitted as a byte stream, the most basic form of data. This means that the first process must marshal the data into byte form, and then copy it from the first process to the second one; the second process must unmarshal the data back into its original form, such that the second process then has a copy of the original data in the first process." (Hohpe and Woolf 2004, 66).

Besides the extra work involved in marshalling data across the process boundaries,

"...security may need to be checked, packets may need to be routed through switches. If the two processes are running on machines on opposite sides of the globe, the speed of light may be a factor. The brutal truth is that any inter-process call is orders of magnitude more expensive than an in-process call—even if both processes are on the same machine. Such a performance effect cannot be ignored." (Fowler 2003, 388).

The Web Services Description Language (WSDL) provided a general solution to the first restriction, the problem of using software developed using Java together with software developed using COM or .NET. WSDL provides a way of defining software interfaces using the Extensible Markup Language (XML), a format that is exceptionally widely adopted, and for which processors are readily available. Classes that implement WSDL interfaces are generally referred to as *services*.

Concomitantly, an alternative to component-oriented programming that is suitable for the reuse of remote instances of classes became progressively more common in practice, although writers seem to have had a remarkably difficult time formalizing its tenets. Thomas Erl, for instance, published two vast books ostensibly on the subject, but never managed to provide a noncircuitous definition of the approach in either of them (Erl

2004, 2005). That alternative to component-oriented programming is service-oriented programming.

Service-oriented programming is a style of software reuse in which the reusable classes are services—classes that implement network facing programming interfaces (WSDL being one way to describe these interfaces)—and the services are designed so as to minimize the number of calls to be made to them, by packaging the data to be transmitted back and forth into messages. A message is a particular kind of data transfer object. A *data transfer object* is

“...little more than a bunch of fields and the getters and setters for them. The value of [this type of object] is that it allows you to move several pieces of information over a network in a single call—a trick that’s essential for distributed systems. [...] Other than simple getters and setters, the data transfer object is [...] responsible for serializing itself into some format that will go over the wire.” (Fowler 2003, 401–403).

Messages are data transfer objects that consist of two parts: a header that provides information pertinent to the operation of transmitting the data and a body that contains the actual data to be transmitted. Crucially, the objects into which the content of a message is read on the receiving side are never assumed to be of the same type as the objects from which the content of the message was written on the sending side. Hence, the sender and the receiver of a message do not have to share the same types, and are said to be *loosely coupled* by their shared knowledge of the format of the message, rather than *tightly coupled* by their shared knowledge of the same types (Box 2004). By virtue of being loosely coupled, the sender and the receiver of the message can evolve independently of one another.

A definition of the term *service-oriented architecture* is warranted here for the sake of disambiguation. Service-oriented architecture is an approach to organizing the software of an enterprise by providing service facades for all of that software, and publishing the description for those services in a central repository. One example of a repository is a Universal Description Discovery and Integration (UDDI) registry. Having interfaces to all the software of an enterprise expressed in a standard format and catalogued in a central repository is desirable because then, in theory, its availability for reuse can be known. Also, policies defining requirements, capabilities, and sundry other properties of a service can be associated with the service using WSDL or by making suitable entries in the registry. That fact leads enterprise architects to anticipate the prospect of the registry serving as a central point of control through which they could issue decrees about how every software entity in their organization is to function by associating policies with the services that provide facades for all of their other software resources. Furthermore, measurements of the performance of the services can be published in the registry, too, so the registry could also serve as a monitoring locus.

Note that service-oriented architecture does not refer to the process of designing software that is to be composed from parts developed using service-oriented programming. There are at least two reasons why not. The first is simply because that is not how the term is actually used, and Ludwig Wittgenstein established in his *Philosophical Investigations* that the meaning of terms is indeed determined by how they are customarily used by a

community (Wittgenstein 1958, 93). The second reason is that the community really could not use the term to refer to a process of designing software composed from parts developed using service-oriented programming because the process of doing that is in no way distinct from the process of designing software composed using parts developed in some other fashion. More precisely, the correct patterns to choose as guides in designing the solution would be the same regardless of whether or not the parts of the solution were developed using service-oriented programming.

Now, Microsoft provided support for service-oriented programming to COM programmers with the Microsoft SOAP Toolkit, and to .NET programmers with the classes in the `System.Web.Services` namespace of the .NET Framework Class Library. Additions to the latter were provided by the Web Services Enhancements for Microsoft .NET. Java programmers can use Apache Axis for service-oriented programming.

Windows Communication Foundation

Yet service-oriented programming has been limited by the lack of standard ways of securing message transmissions, handling failures, and coordinating transactions. Standards have now been developed, and the Windows Communication Foundation provides implementations thereof.

So, the Windows Communication Foundation delivers a more complete infrastructure for service-oriented programming than was available to .NET software developers. Providing that infrastructure is important because service-oriented programming transcends limits on the reuse of software between Java programmers and COM and .NET programmers that had been hampering the software business.

Today, even with the Windows Communication Foundation, service-oriented programming is still suitable only for interactions with remote objects, just as component-oriented programming is suitable only for interacting with local objects. A future goal for the team that developed the Windows Communication Foundation is to extend the technology to allow the service-oriented style of programming to be equally efficient for both scenarios.

Even so, to understand the Windows Communication Foundation as merely being Microsoft's once and future infrastructure for service-oriented programming severely underestimates its significance. The Windows Communication Foundation provides something far more useful than just another way of doing service-oriented programming. It provides a software factory template for software communication.

The concept of software factory templates is introduced by Jack Greenfield and Keith Short in their book *Software Factories: Assembling Applications with Patterns, Models, Frameworks, and Tools* (Greenfield and others 2004). It provides a new approach to model-driven software development.

The notion of model-driven software development has been popular for many years. It is the vision of being able to construct a model of a software solution from which the software itself can be generated after the model has been scrutinized to ensure that it covers

all the functional and nonfunctional requirements. That vision has been pursued using general-purpose modeling languages, the Unified Modeling Language (UML) in particular.

A serious shortcoming in using general-purpose modeling languages for model-driven software development is that general-purpose modeling languages are inherently imprecise. They cannot represent the fine details of requirements that can be expressed in a natural language such as English. They also are not sufficiently precise to cover things such as memory management, thread synchronization, auditing, and exception management. If they were, they would be programming languages, rather than general-purpose modeling languages, yet memory management, thread synchronization, auditing, and exception management are precisely the sorts of things that bedevil programmers.

Greenfield and Short argue that progress in model-driven development depends on eschewing general-purpose modeling languages in favor of *domain-specific languages*, or DSLs. A DSL models the concepts found in a specific domain. DSLs should be used in conjunction with a corresponding class framework, a set of classes specifically designed to cover the same domain. Then, if the DSL is used to model particular ways in which those classes can be used, it should be possible to generate the software described in the model from the class framework (Greenfield and others 2004, 144).

The combination of a DSL and a corresponding class framework constitute the core of a software factory template (Greenfield and others 2004, 173). Software factory templates serve as the software production assets of a software factory from which many varieties of the same software product can be readily fabricated.

A fine example of a software factory template is the Windows Forms Designer in Microsoft Visual Studio .NET and subsequent versions of Microsoft Visual Studio. In that particular case, the Windows Forms Designer is the DSL, the Toolbox and Property Editor being among the terms of the language, and the classes in the `System.Windows.Forms` namespace of the .NET Framework Class Library constitute the class framework. Users of the Windows Forms Designer use it to model software that is generated from those classes.

Programmers have been using the Windows Forms Designer and tools like it in other integrated development environments for many years to develop software user interfaces. So, Greenfield and Short, in introducing the concept of software factory templates, are not proposing a new approach. Rather, they are formalizing one that has already proven to be very successful, and suggesting that it be used to develop other varieties of software besides user interfaces.

The Windows Communication Foundation is a software factory template for software communication. It consists of a DSL, called the *Service Model*, and a class framework, called the *Channel Layer*. The Service Model consists of the classes of the `System.ServiceModel` namespace, and an XML configuration language. The Channel Layer consists of the classes in the `System.ServiceModel.Channel` namespace. Developers model how a piece of software is to communicate using the Service Model, and the communication components they need to have included in their software are generated from the Channel Layer, in

accordance with their model. Later, if they need to change or supplement how their software communicates, they make alterations to their model, and the modifications or additions to their software are generated. If they want to model a form of communication that is not already supported by the Channel Layer, they can build or buy a suitable channel to add to the Channel Layer, and proceed to generate their software as usual, just as a user of the Windows Forms Designer can build or buy controls to add to the Windows Forms Designer's Toolbox.

That the Windows Communication Foundation provides a complete infrastructure for service-oriented programming is very nice because sometimes programmers do need to do that kind of programming, and service-oriented programming will likely remain popular for a while. However, software developers are always trying to get pieces of software to communicate, and they always will need to do that because software is reused by sending and receiving data, and the business of software depends on software reuse. So, the fact that the Windows Communication Foundation provides a software factory template for generating, modifying, and supplementing software communication facilities from a model is truly significant.

The Service Model

The key terms in the language of the Windows Communication Foundation Service Model correspond closely to the key terms of WSDL. In WSDL, a piece of software that can respond to communications over a network is called a *service*. A service is described in an XML document with three primary sections:

- ▶ The service section indicates where the service is located.
- ▶ The binding section specifies which of various standard communication protocols the service understands.
- ▶ The third primary section, the portType section, lists all the operations that the service can perform by defining the messages that it will emit in response to messages it receives.

Thus, the three primary sections of a WSDL document tell you where a service is located, how to communicate with it, and what it will do.

Those three things are exactly what you specify in using the Windows Communication Foundation Service Model to model a service: where it is, how to communicate with it, and what it will do. Instead of calling those things *service*, *binding*, and *portType*, as they are called in the WSDL specification, they are named *address*, *binding*, and *contract* in the Windows Communication Foundation Service Model. Consequently, the handy abbreviation *a*, *b*, *c* can serve as a reminder of the key terms of the Windows Communication Foundation Service Model and, thereby, as a reminder of the steps to follow in using it to enable a piece of software to communicate.

More precisely, in the Windows Communication Foundation Service Model, a piece of software that responds to communications is a service. A service has one or more endpoints to which communications can be directed. An endpoint consists of an address,

a binding, and a contract. How a service handles communications internally, behind the external surface defined by its endpoints, is determined by a family of control points called *behaviors*.

This chapter explains, in detail, how to use the Windows Communication Foundation Service Model to enable a piece of software to communicate. Lest the details provided obscure how simple this task is to accomplish, here is an overview of the steps involved.

A programmer begins by defining the contract. That simple task is begun by writing an interface in a .NET programming language:

```
public interface IEcho
{
 string Echo(string input);
}
```

It is completed by adding attributes from the Service Model that designate the interface as a Windows Communication Foundation contract, and one or more of its methods as being included in the contract:

```
[ServiceContract]
public interface IEcho
{
 [OperationContract]
 string Echo(string input);
}
```

The next step is to implement the contract, which is done simply by writing a class that implements the interface:

```
public class Service : IEcho
{
 public string Echo(string input)
 {
 return input;
 }
}
```

A class that implements an interface that is designated as a Windows Communication Foundation contract is called a *service type*. How the Windows Communication Foundation conveys data that has been received from the outside via an endpoint to the service type can be controlled by adding behaviors to the service type definition using the `ServiceBehavior` attribute:

```
[ServiceBehavior(ConcurrencyMode=ConcurrencyMode.Multiple)]
public class Service : IEcho
```

```
{  
 public string Echo(string input)  
 {  
 return input;  
 }  
}
```

For example, the concurrency mode behavior attribute controls whether the Windows Communication Foundation can convey data to the service type on more than one concurrent thread. This behavior is set via an attribute because it is one that a programmer, as opposed to an administrator, should control. After all, it is the programmer of the service type who would know whether the service type is programmed in such a way as to accommodate concurrent access by multiple threads.

The final step for the programmer is to provide for hosting the service within an application domain. IIS can provide an application domain for hosting the service, and so can any .NET application. Hosting the service within an arbitrary .NET application is easily accomplished using the `ServiceHost` class provided by the Windows Communication Foundation Service Model:

```
using (ServiceHost host = new ServiceHost(typeof(Service)))  
{  
 host.Open();  
  
 Console.WriteLine("The service is ready.");  
 Console.ReadKey(true);  
  
 host.Close();  
}
```

Now the administrator takes over. The administrator defines an endpoint for the service type by associating an address and a binding with the Windows Communication Foundation contracts that the service type implements. An editing tool, called the Service Configuration Editor, shown in Figure 2.1, that also includes wizards, is provided for that purpose.

Whereas the programmer could use attributes to modify the behaviors that a programmer should control, the administrator, as shown in Figure 2.2, can use the Service Configuration Editor to modify the behaviors that are properly within an administrator's purview. All output from the tool takes the form of a .NET application configuration file.

Now that the address, binding, and contract of an endpoint have been defined, the contract has been implemented, and a host for the service has been provided, the service can be made available for use. The administrator executes the host application. The Windows Communication Foundation examines the address, binding, and contract of the endpoint that have been specified in the language of the Service Model, as well as the

FIGURE 2.1 Defining an address and a binding.

FIGURE 2.2 Adding behaviors to a service.

behaviors, and generates the necessary components by which the service can receive and respond to communications from the Channel Layer.

One of the behaviors that the administrator can control is whether the service exposes WSDL to describe its endpoints for the outside world. If the administrator configures the service to do so, the Windows Communication Foundation will automatically generate the WSDL and offer it up in response to requests for it. A programmer developing an application to communicate with the service can download the WSDL, and generate code for exchanging data with the service, as well as an application configuration file with the endpoint information. That can be done with a single command

```
svchost http://localhost:8000/EchoService?wsdl
```

wherein `svchost` is the name of the Windows Communication Foundation's Service Model Metadata Tool, and `http://localhost:8000/EchoService?wsdl` is the address from which the metadata of a service can be downloaded. Having employed the tool to produce the necessary code and configuration, the programmer can proceed to use them to communicate with the service:

```
using(EchoProxy echoProxy = new EchoProxy())
{
 echoProxy.Open();

 string response = echoProxy.Echo("Hello, World!");

 echoProxy.Close();
}
```

The preceding steps are all that is involved in using the Windows Communication Foundation. In summary, those simple steps are merely these:

1. The service programmer defines a contract using a .NET interface.
2. The service programmer implements that interface in a class, a service type.
3. The service programmer optionally modifies Windows Communication Foundation behaviors by applying attributes to the service type or to its methods.
4. The service programmer makes provisions for the service to be hosted. If the service is to be hosted within a .NET application, the programmer develops that application.
5. The service administrator uses the Service Configuration Editor to configure the service's endpoints by associating addresses and bindings with the contracts implemented by the service type.
6. The service administrator optionally uses the Service Configuration Editor to modify Windows Communication Foundation behaviors.
7. The programmer of a client application uses the Service Model Metadata Tool to download WSDL describing the service and to generate code and a configuration file for communicating with the service.

8. The programmer of the client application uses generated code and configuration to exchange data with the service.

At last, the promise of model-driven development might have actually yielded something tangible: a software factory template by which the communications system of an application can be manufactured from a model. The value of using this technology is at least threefold.

First, developers can use the same simple modeling language provided by the Service Model to develop solutions to all kinds of software communications problems. Until now, a .NET developer would typically use .NET web services to exchange data between a .NET application and a Java application, but use .NET Remoting for communication between two .NET applications, and the classes of the `System.Messaging` namespace to transmit data via a queue. The Windows Communication Foundation provides developers with a single, easy-to-use solution that works well for all of those scenarios. Because, as will be shown in Part V, “Extending the Windows Communication Foundation,” the variety of bindings and behaviors supported by the Windows Communication Foundation is indefinitely extensible, the technology will also work as a solution for any other software communication problem that is likely to occur. Consequently, the cost and risk involved in developing solutions to software communications problems decreases because rather than expertise in a different specialized technology being required for each case, the developers’ skill in using the Windows Communication Foundation is reusable in all of them.

Second, in many cases, the administrator is able to modify how the service communicates simply by modifying the binding, without the code having to be changed, and the administrator is thereby able to make the service communicate in a great variety of significantly different ways. The administrator can choose, for instance, to have the same service communicate with clients on the internal network they all share in a manner that is optimal for those clients, and can also have it communicate with Internet clients in a different manner that is suitable for them. When the service’s host executes again after any modifications the administrator has made to the binding, the Windows Communication Foundation generates the communications infrastructure for the new or modified endpoints. Thus, investments in software built using the Windows Communications Foundation yield increased returns by being adaptable to a variety of scenarios.

Third, as will be shown in Part VII, “The Lifecycle of Windows Communication Foundation Applications,” the Windows Communication Foundation provides a variety of powerful tools for managing applications built using the technology. Those tools reduce the cost of operations by saving the cost of having to develop custom management solutions, and by reducing the risk, frequency, duration, and cost of downtime.

The foregoing provides a brief overview of working with the Windows Communication Foundation Service Model. Read on for a much more detailed, step-by-step examination. That account starts right from the beginning, with building some software with which you might like other software to be able to communicate. To be precise, it starts with developing some software to calculate the value of derivatives.

A Software Resource

A *derivative* is a financial entity whose value is derived from that of another. Here is an example. The value of a single share of Microsoft Corporation stock was \$24.41 on October 11, 2005. Given that value, you might offer for sale an option to buy 1,000 of those shares, for \$25 each, one month later, on November 11, 2005. Such an option, which is known as a *call*, might be purchased by someone who anticipates that the price of the shares will rise above \$25 by November 11, 2005, and sold by someone who anticipates that the price of the shares will drop. The call is a derivative, its value being derived from the value of Microsoft Corporation stock.

Pricing a derivative is a complex task. Indeed, estimating the value of derivatives is perhaps the most high-profile problem in modern microeconomics.

In the foregoing example, clearly the quantity of the stock and the current and past prices of the Microsoft Corporation stock are factors to consider. But other factors might be based on analyses of the values of quantities that are thought to affect the prices of the stock, such as the values of various stock market indices, or the interest rate of the U.S. Federal Reserve Bank. In fact, you can say that, in general, the price of a derivative is some function of one or more quantities, one or more market values, and the outcome of one or more quantitative analytical functions.

Although actually writing software to calculate the value of derivatives is beyond the scope of this book, you can pretend to do so by following these steps (note, if you are using VS 2008, one can easily create a service by picking a template under the WCF node in the “Create new project” dialog):

1. Open Microsoft Visual Studio, choose File, New, Project from the menus, and create a new blank solution called DerivativesCalculatorSolution in the folder C:\WCFHandsOn\Fundamentals, as shown in Figure 2.3.
2. Choose File, New, Project again, and add a C# Class Library project called DerivativesCalculator to the solution, as shown in Figure 2.4.
3. Rename the class file Class1.cs in the DerivativesCalculator project to Calculator.cs, and modify its content to look like this:

```

using System;
using System.Collections.Generic;
using System.Text;

namespace DerivativesCalculator
{
 public class Calculator
 {
 public decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
 {
 
```


FIGURE 2.3 Creating a blank Visual Studio solution.

FIGURE 2.4 Adding a Class Library project to the solution.

```
 //Pretend to calculate the value of a derivative.  
 return (decimal)(System.DateTime.Now.Millisecond);  
 }  
}  
}
```

This simple C# class purports to calculate the value of derivatives, and will serve to represent a piece of software with which you might like other software to be able to communicate. Certainly, if the class really could calculate the value of derivatives, its capabilities would be in extraordinary demand, and you could quickly earn a fortune by charging for access to it.

Building a Service for Accessing the Resource

To allow other software to communicate with the class, you can use the Windows Communication Foundation Service Model to add communication facilities to it. You do so by building a Windows Communication Foundation service with an endpoint for accessing the facilities of the derivatives calculator class. Recall that, in the language of the Windows Communication Foundation Service Model, an endpoint consists of an address, a binding, and a contract.

Defining the Contract

In using the Windows Communication Foundation Service Model, you usually begin by defining the contract. The contract specifies the operations that are available at the endpoint. After the contract has been defined, the next step is to implement the contract, to actually provide the operations it defines.

Defining and implementing Windows Communication Foundation contracts is simple. To define a contract, you merely write an interface in your favorite .NET programming language, and adds attributes to it to indicate that the interface is also a Windows Communication Foundation contract. Then, to implement the contract, you simply program a class that implements the .NET interface that you defined. This consists of the following steps:

1. Choose File, New, Project from the Visual Studio menus again, and add another C# Class Library project to the solution, called DerivativesCalculatorService.
2. Rename the class file Class1.cs in the DerivativesCalculatorService project to IDerivativesCalculator.
3. Modify the contents of the IDerivatesCalculator.cs file to look like so:

```
using System;  
using System.Collections.Generic;  
using System.Text;  
  
namespace DerivativesCalculator  
{  
 public interface IDerivativesCalculator  
 {
```

```
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 void DoNothing();
}
```

IDerivativesCalculator is an ordinary C# interface, with two methods, CalculateDerivative() and DoNothing(). Now it will be made into a Windows Communication Foundation contract.

4. Choose Project, Add Reference from the Visual Studio menus. Select System.ServiceModel from the assemblies listed on the .NET tab of the Add Reference dialog that appears, as shown in Figure 2.5, and click on the OK button. System.ServiceModel is the most important of the new .NET class libraries included in the Windows Communication Foundation.

FIGURE 2.5 Adding a reference to the **System.ServiceModel** assembly.

5. Modify the IDerivativesCalculator interface in the IDerivativesCalculator.cs module to import the classes in the System.ServiceModel namespace that is incorporated in the System.ServiceModel assembly:

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.Text;

namespace DerivativesCalculator
```

```
{
 public interface IDerivativesCalculator
 {
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 void DoNothing();
 }
}
```

6. Now designate the `IDerivativesCalculator` interface as a Windows Communication Foundation contract by adding the `ServiceContract` attribute that is included in the `System.ServiceModel` namespace:

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.Text;

namespace DerivativesCalculator
{
 [ServiceContract]
 public interface IDerivativesCalculator
 {
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 void DoNothing();
 }
}
```

7. Use the `OperationContract` attribute to designate the `CalculateDerivative()` method of the `IDerivativesCalculator` interface as one of the methods of the interface that is to be included as an operation in the Windows Communication Foundation contract:

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.Text;

namespace DerivativesCalculator
{
 [ServiceContract]

```

```
public interface IDerivativesCalculator
{
 [OperationContract]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 void DoNothing();
}
```

By default, the namespace and name of a Windows Communication Foundation contract are the namespace and name of the interface to which the `ServiceContract` attribute is added. Also, the name of an operation included in a Windows Communication Foundation contract is the name of the method to which the `OperationContract` attribute is added. You can alter the default name of a contract using the `Namespace` and `Name` parameters of the `ServiceContract` attribute, as in

```
[ServiceContract(Namespace="MyNamespace",Name="MyContract")]
public interface IMyInterface
```

You can alter the default name of an operation with the `Name` parameter of the `OperationContract` attribute:

```
[OperationContract(Name="MyOperation")]
string MyMethod();
```

8. Returning to the derivatives calculator solution in Visual Studio, now that a Windows Communication Foundation contract has been defined, the next step is to implement it. In the `DerivativesCalculatorService` project, choose Project, Add, New Class from the Visual Studio menus, and add a class called `DerivativesCalculatorServiceType.cs` to the project, as shown in Figure 2.6.

9. Modify the contents of the `DerivativesCalculatorServiceType.cs` class file to look like this:

```
using System;
using System.Collections.Generic;
using System.Text;

namespace DerivativesCalculator
{
 public class DerivativesCalculatorServiceType: IDerivativesCalculator
 {
 #region IDerivativesCalculator Members
 decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
```


FIGURE 2.6 Adding a class to a project.

```

 string[] functions)
{
 throw new Exception(
 "The method or operation is not implemented.");
}

void IDerivativesCalculator.DoNothing()
{
 throw new Exception(
 "The method or operation is not implemented.");
}
#endregion
}
}

```

As mentioned earlier, in the language of the Windows Communication Foundation, the name *service type* is used to refer to any class that implements a service contract. So, in this case, the `DerivativesCalculatorServiceType` is a service type because it implements the `IDerivativesCalculator` interface, which has been designated as a Windows Communication Foundation service contract.

A class can be a service type not only by implementing an interface that is a service contract, but also by having the `ServiceContract` attribute applied directly to the class. However, by applying the `ServiceContract` attribute to an interface and then implementing the interface with a class, as in the foregoing, you yield a service contract that can be implemented with any number of service types. In particular, one service type that implements the service contract can be discarded in favor of another. If the service contract attribute is instead applied directly to a class, that

class and its descendants will be the only service types that can implement that particular service contract, and discarding the class will mean discarding the service contract.

10. At this point, the `DerivativesCalculatorServiceType` implements the `IDerivativesCalculator` interface in name only. Its methods do not actually perform the operations described in the service contract. Rectify that now by returning to the `DerivativesCalculatorService` project in Visual Studio, and choosing Project, Add Reference from the menus. Select the Projects tab, select the entry for the `DerivativesCalculator` project, shown in Figure 2.7, and click on the OK button.

FIGURE 2.7 Adding a reference to the `DerivativesCalculator` project.

11. Now program the `CalculateDerivative()` method of the `DerivativesCalculatorServiceType` to delegate the work of calculating the value of a derivative to the `Calculator` class of the `DerivativesCalculator` project, which was the original class with which other pieces of software were to communicate. Also modify the `DoNothing()` method of the `DerivativesCalculatorServiceType` so that it no longer throws an exception:

```
using System;
using System.Collections.Generic;
using System.Text;

namespace DerivativesCalculator
{
 public class DerivativesCalculatorServiceType: IDerivativesCalculator
 {
 #region IDerivativesCalculator Members
 decimal IDerivativesCalculator.CalculateDerivative(

```

```

 string[] symbols,
 decimal[] parameters,
 string[] functions)
 {
 return new Calculator().CalculateDerivative(
 symbols, parameters, functions);
 }

 void IDerivativesCalculator.DoNothing()
 {
 return;
 }
#endregion
}
}

```

- 12.** Choose Build, Build Solution from the Visual Studio menu to ensure that there are no programming errors.

Hosting the Service

Recall that the purpose of this exercise has been to use the Windows Communication Foundation to provide a means by which other software can make use of the facilities provided by the derivatives calculator class written at the outset. That requires making a Windows Communication Foundation service by which the capabilities of the derivatives calculator class are made available. Windows Communication Foundation services are collections of endpoints, with each endpoint consisting of an address, a binding, and a contract. At this point, the contract portion of an endpoint for accessing the facilities of the derivatives calculator has been completed, the contract having been defined and implemented.

The next step is to provide for hosting the service within an application domain. Application domains are the containers that Microsoft's Common Language Runtime provides for .NET assemblies. So, in order to get an application domain to host a Windows Communication Foundation service, some Windows process will need to initialize the Common Language Runtime on behalf of the service. Any .NET application can be programmed to do that. IIS can also be made to have Windows Communication Foundation services hosted within application domains. To begin with, the derivatives calculator service will be hosted in an application domain within a .NET application, and then, later, within an application domain in IIS:

1. Choose File, New, Project from the Visual Studio menus, and add a C# console application called Host to the derivatives calculator solution, as shown in Figure 2.8.
2. Select Project, Add Reference from Visual Studio menus, and, from the .NET tab of the Add Reference dialog, add a reference to the System.ServiceModel assembly, as

FIGURE 2.8 Adding a Host console application to the solution.

shown earlier in Figure 2.5. Add a reference to the `System.Configuration` assembly in the same way.

3. Choose Project, Add Reference from the Visual Studio menus, and, from the Projects tab, add a reference to the `DerivativesCalculatorService` project.
4. Modify the contents of the `Program.cs` class module in the Host project to match Listing 2.2.

LISTING 2.2 A Host for a Service

```
using System;
using System.Collections.Generic;
using System.Configuration;
using System.ServiceModel;
using System.Text;

namespace DerivativesCalculator
{
 public class Program
 {
 public static void Main(string[] args)
 {
```

```
Type serviceType = typeof(DerivativesCalculatorServiceType);

using(ServiceHost host = new ServiceHost(
 serviceType))
{
 host.Open();

 Console.WriteLine(
 "The derivatives calculator service is available."
 );
 Console.ReadKey(true);

 host.Close();
}
}
```

The key lines in that code are these:

```
using(ServiceHost host = new ServiceHost(
 serviceType))
{
 host.Open();

 ...
 host.Close();
}
```

ServiceHost is the class provided by the Windows Communication Foundation Service Model for programming .NET applications to host Windows Communication Foundation endpoints within application domains. In Listing 2.2, a constructor of the ServiceHost class is given information to identify the service type of the service to be hosted.

5. Choose Build, Build Solution from the Visual Studio menu to ensure that there are no programming errors.

Specifying an Address and a Binding

A Windows Communication Foundation endpoint consists of an address, a binding, and a contract. A contract has been defined and implemented for the endpoint that will be used to provide access to the derivatives calculator class. To complete the endpoint, it is necessary to provide an address and a binding.

Specifying an address and a binding for an endpoint does not require writing any code, and is customarily the work of an administrator rather than a programmer. Providing an address and a binding can be done in code. However, that would require having to modify

the code in order to change the address and the binding of the endpoint. A key innovation of the Windows Communication Foundation is to separate how software is programmed from how it communicates, which is what the binding specifies. So, generally, you avoid the option of specifying the addresses and bindings of endpoints in code, and instead specifies them in configuring the host.

As indicated previously, an editing tool, the Service Configuration Editor, is provided, by which administrators can do the configuration. The use of that tool is covered in detail in Chapter 19, “Manageability.” Here, to facilitate a detailed understanding of the configuration language, the configuration will be done by hand with the following steps:

1. Use the Project, Add Item menu to add an application configuration file named `app.config` to the `DerivativesCalculatorService` project, as shown in Figure 2.9.

FIGURE 2.9 Adding an application configuration file.

2. Modify the contents of the `app.config` file to look as shown in Listing 2.3.

LISTING 2.3 Adding an Address and a Binding

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service name=
"DerivativesCalculator.DerivativesCalculatorServiceType">
 <host>
 <baseAddresses>
 <add baseAddress=
"http://localhost:8000/Derivatives/" />
```

```

<add baseAddress=
 "net.tcp://localhost:8010/Derivatives/">
</baseAddresses>
</host>
<endpoint
  address="Calculator"
  binding="basicHttpBinding"
  contract=
"DerivativesCalculator.IDerivativesCalculator"
/>
</service>
</services>
</system.serviceModel>
</configuration>
```

2. Choose Build, Build Solution from Visual Studio.

In the XML in Listing 2.3,

```
<service name=
"DerivativesCalculator.DerivativesCalculatorServiceType">
```

identifies the service type hosted by the Host application to which the configuration applies. By default, the name by which the service type is identified in the configuration file is matched to the name of a .NET type compiled into the host assembly. In this case, it will be matched to the name of the `DerivativesCalculatorServiceType` class in the `DerivativesCalculator` namespace. Why isn't the service type identified by the name of a type in the standard .NET format, which is called the *assembly-qualified name* format? That format identifies a class not only by its name and namespace, but also by the display name of the assembly containing the type. Those assembly display names consist of the name of the assembly, the version number, a public key token, and a culture identifier. So, the assembly-qualified name of a class might look like this (.NET Framework Class Library 2006):

```
TopNamespace.SubNameSpace.ContainingClass+NestedClass, MyAssembly,
Version=1.3.0.0, Culture=neutral, PublicKeyToken=b17a5c561934e089
```

The assembly-qualified names for types are the standard mechanism for unambiguously identifying a type to be loaded by reflection from any assembly that the Common Language Runtime Loader can locate. Also, they are commonly used in .NET configuration languages for identifying types. Nonetheless, assembly-qualified names are terribly unwieldy to use, for they are not only long, difficult to remember, and easy to mistype, but any errors in entering them also go undetected by the compiler. So, it is a blessing that the Windows Communication Foundation has mostly eschewed their use in its configuration language, and it is to be hoped that the designers of other .NET libraries will

follow that example. Furthermore, although the names used to identify service types in the Windows Communication Foundation configuration language are matched, by default, to the names of types, they are really just strings that custom service hosts can interpret in any fashion, not necessarily treating them as the names of .NET types.

This section of the configuration supplies base addresses for the service host in the form of Uniform Resource Identifiers (URIs):

```
<host>
 <baseAddresses>
 <add baseAddress=
 "http://localhost:8000/Derivatives/" />
 <add baseAddress=
 "net.tcp://localhost:8010/Derivatives/" />
 </baseAddresses>
</host>
```

The addresses provided for the service's endpoints will be addresses relative to these base addresses. The term preceding the initial colon of a URI is called the *scheme*, so the schemes of the two URIs provided as base addresses in this case are `http` and `tcp`. Each base address provided for Windows Communication Foundation services must have a different scheme.

The configuration defines a single endpoint at which the facilities exposed by the service type will be available. The address, the binding, and the contract constituents of the endpoint are all specified:

```
<endpoint
 address="Calculator"
 binding="basicHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator"
/>
```

The contract constituent is identified by giving the name of the interface that defines the service contract implemented by the service type. That interface is `IDerivativesCalculator`.

The binding constituent of the endpoint is specified in this way:

```
binding="basicHttpBinding"
```

To understand what that signifies, you must understand Windows Communication Foundation bindings. A Windows Communication Foundation binding defines a combination of protocols for communicating with a service. Each protocol is represented by a single binding element, and a binding is simply a collection of binding elements. Binding

elements are the primary constituents provided by the Windows Communication Foundation's Channel Layer.

One special category of binding element consists of those that implement protocols for transporting messages. One of those is the binding element that implements the Hypertext Transport Protocol (HTTP). Another is the binding element that implements the Transmission Control Protocol (TCP).

Another special category of binding element consists of those that implement protocols for encoding messages. The Windows Communication Foundation provides three such binding elements. One is for encoding SOAP messages as text. Another is for encoding SOAP messages in a binary format. The third is for encoding SOAP messages in accordance with the SOAP Message Transmission Optimization Mechanism (MTOM), which is suitable for messages that incorporate large quantities of binary data.

Examples of Windows Communication Foundation binding elements that are neither transport protocol binding elements nor message-encoding binding elements are the binding elements that implement the WS-Security protocol and the WS-ReliableMessaging protocol. One of the most important ways in which the capabilities of the Windows Communication Foundation can be extended is with the addition of new binding elements that might be provided by Microsoft, or its partners, or by any software developer. Later chapters show how to program custom binding elements, including custom message-encoding binding elements and custom transport protocol binding elements.

A Windows Communication Foundation binding is a set of binding elements that must include at least one transport protocol binding element and zero or more other binding elements. If no message-encoding binding element is specified, the transport protocol binding element will apply its default message-encoding protocol.

Bindings can be defined by selecting individual binding elements, either in code or in configuration. However, the Windows Communication Foundation provides several classes that represent common selections of binding elements. Those classes are referred to as the *predefined bindings*.

One of the predefined bindings is the `BasicHttpBinding`. The `BasicHttpBinding` represents the combination of the HTTP transport binding element and the binding element for encoding SOAP messages in text format. The `BasicHttpBinding` class configures those binding elements in accordance with the WS-I Basic Profile Specification 1.1, which is a combination of web service specifications chosen to promote interoperability among web services and consumers of web services on different platforms.

All the current predefined bindings are listed in Table 2.1. They each derive, directly or indirectly, from the class `System.ServiceModel.Channels.Binding`.

TABLE 2.1 Windows Communication Foundation Predefined Bindings

Name	Purpose
BasicHttpBinding	Maximum interoperability through conformity to the WS-BasicProfile 1.1
WSHttpBinding	HTTP communication in conformity with WS-* protocols
WS2007HttpBinding	HTTP communication in conformity with WS-* protocols, updated to reflect ratified standards
WSDualHttpBinding	Duplex HTTP communication, by which the receiver of an initial message will not reply directly to the initial sender, but may transmit any number of responses over a period
WSFederationBinding	HTTP communication, in which access to the resources of a service can be controlled based on credentials issued by an explicitly identified credential provider
WS2007FederationBinding	HTTP communication, in which access to the resources of a service can be controlled based on credentials issued by an explicitly identified credential provider, updated to reflect ratified standards
NetTcpBinding	Secure, reliable, high-performance communication between Windows Communication Foundation software entities across a network
NetNamedPipeBinding	Secure, reliable, high-performance communication between Windows Communication Foundation software entities on the same machine
NetMsmqBinding	Communication between Windows Communication Foundation software entities via Microsoft Message Queuing (MSMQ)
MsmqIntegrationBinding	Communication between a Windows Communication Foundation software entity and another software entity via MSMQ
NetPeerTcpBinding	Communication between Windows Communication Foundation software entities via Windows Peer-to-Peer Networking
WebHttpBinding	HTTP Communication in conformity with standard HTTP functionality, used with RESTful architectural styles, POX (plain old XML) and JSON (JavaScript Object Notation) services

This specification, in the configuration of the endpoint for the DerivativesCalculatorService in Listing 2.3

```
binding="basicHttpBinding"
```

identifies the `BasicHttpBinding` as the binding for that endpoint. The lowercase of the initial letter, `b`, is in conformity with a convention of using camel-casing in configuration files.

You can adjust the settings of a predefined binding by adding a binding configuration to the definition of the endpoint like so:

```
<system.serviceModel>
  <services>
 <service type=
 "DerivativesCalculator.DerivativesCalculatorServiceType">
 <endpoint
 address="Calculator"
 binding="basicHttpBinding"
 bindingConfiguration="bindingSettings"
 contract=
 "DerivativesCalculator.IDerivativesCalculator"
 />
 </service>
  </services>
  <bindings>
 <basicHttpBinding>
 <binding name="bindingSettings" messageEncoding="Mtom" />
 </basicHttpBinding>
  </bindings>
</system.serviceModel>
```

In this case, the settings for the predefined `BasicHttpBinding` are adjusted so as to use the MTOM message-encoding binding element rather than the default text message-encoding binding element.

The address specified for the endpoint in the configuration of the DerivativesCalculatorService in Listing 2.3 is `Calculator`. That address for the endpoint is relative to a base address. Which of the base addresses defined for a service is the base address for the endpoint? It is determined based on the scheme of the base address and

the transport protocol implemented by the transport-binding element of the endpoint, as shown in Table 2.2. The transport protocol implemented by the transport-binding element of the endpoint is the HTTP protocol, so, based on the information in Table 2.2, the base address for the endpoint is `http://localhost:8000/Derivatives/`. Therefore, the absolute address for the endpoint is `http://localhost:8000/Derivatives/Calculator`.

TABLE 2.2 Mapping of Base Address Schemes to Transport Protocols

Base Address Scheme	Transport Protocol
<code>http</code>	HTTP
<code>net.tcp</code>	TCP
<code>net.pipe</code>	Named Pipes
<code>net.msmq</code>	MSMQ

Anyone who would like to know the complete Windows Communication Foundation configuration language should study the XML Schema file containing the definition of the configuration language. Assuming that Visual Studio 2008 has been installed, that XML Schema file should be `\Program Files\Microsoft Visual Studio 9.0\Xml\Schemas\DotNetConfig.xsd`, on the disc where Visual Studio 2008 is installed. If that file seems to be missing, search for a file with the extension `.xsd`, containing the expression `system.serviceModel`.

Deploying the Service

Now an address, a binding, and a contract have been provided for the Windows Communication Foundation endpoint at which the facilities of the derivatives calculator class will be made available. An application domain for hosting the service incorporating that endpoint has also been provided, or, to be more precise, it will be provided as soon as the Host console application is executed:

1. Execute that application now by right-clicking on the Host entry in the Visual Studio Solution Explorer, and selecting Debug, Start New Instance from the context menu. After a few seconds, the console application window of the host should appear, as in Figure 2.10.

FIGURE 2.10 The Host console application running.

The Windows Communication Foundation has examined the code in the Host and DerivativesCalculatorService assemblies, as well as the contents of the Host assembly's configuration file. The code and the configuration use the Windows Communication Foundation's Service Model to define a service for accessing the derivatives calculator class. From that code and that configuration, the Windows Communication Foundation generates and configures the service using the programming framework constituted by the classes of the Channel Layer. In particular, it employs the binding element classes used by the `BasicProfileBinding` class that was selected as the binding for the service. Then the Windows Communication Foundation loads the service into the default application domain of the Host console application.

This is the step at which folks using the Vista operating system with a version of Visual Studio 2005 that does not have the Vista compatibility update installed could run into difficulty. They might encounter a namespace reservation exception, due to their service being denied the right to use the address they have specified for its endpoint. In that case, it will be necessary for them to grant permission to have a service use the address to the NETWORK SERVICE user account. The official tool for that purpose is Microsoft's `Httpcfg.exe`. A more usable one is Steve Johnson's HTTP configuration utility, which, unlike the Microsoft tool and several others for the same job, sports a graphical user interface. His utility is available at <http://www.SteveTechSpot.com>. Using Visual Studio 2008, the autohosting capability will eliminate the need for this step.

2. Confirm that the Windows Communication Foundation service for accessing the capabilities of the derivatives calculator class is available by directing a browser to the HTTP base address that was specified for the service in the host's application configuration file: `http://localhost:8000/Derivatives/`. A page like the one shown in Figure 2.11 should be opened in the browser.

A similar page can be retrieved for any Windows Communications Foundation service with a host that has been provided with a base address with the scheme `http`. It is not necessary that the service have any endpoints with addresses relative to that base address. Note, though, that the page cautions that metadata publishing

FIGURE 2.11 Help page for a service.

for the service is disabled. Metadata publishing is disabled by default for the sake of maximizing security so that nothing is made known about a service except what is deliberately chosen by its developers and administrators. To deliberately opt to have the service publish its metadata, it will be necessary to reconfigure it.

3. Choose Debug, Stop Debugging from the Visual Studio menus to terminate the instance of the Host console application so that its configuration can be modified.
4. The configuration needs to be modified to include a behavior setting by which metadata publishing is activated. Edit the `app.config` file in the Host project of the DerivativesCalculator Solution so that its content matches that of Listing 2.4.

LISTING 2.4 Enabling Metadata Publication

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service name=
 "DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration=
 "DerivativesCalculatorService">
 <host>
 <baseAddresses>
 <add baseAddress=
 "http://localhost:8000/Derivatives/" />
 <add baseAddress=
```

```

 "net.tcp://localhost:8010/Derivatives/" />
 </baseAddresses>
</host>
<endpoint
 address="Calculator"
 binding="basicHttpBinding"
 contract=
"DerivativesCalculator.IDerivativesCalculator"
 />
</service>
</services>
<behaviors>
 <serviceBehaviors>
 <behavior name=
 "DerivativesCalculatorService">
 <serviceMetadata
 httpGetEnabled="true" />
 </behavior>
 </serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>
```

The additions to the configuration of the Windows Communication Foundation service signify that behaviors that apply to a service, rather than to one of its endpoints, are being modified:

```

<behaviors>
 <serviceBehaviors>
 ...
 </serviceBehaviors>
</behaviors>
```

The modification is made to the service's ServiceMetadata behavior, and the nature of the modification is to have the service generate its metadata in response to a request for it in the form of an HTTP GET:

```
<serviceMetadata httpGetEnabled="true" />
```

To associate this behavior configuration with the DerivativesCalculator service, the behavior is given a name

```
<behavior name="DerivativesCalculatorService">
 ...
</behavior>
```

and identified by that name as a behavior configuration that applies to the service:

```
<service name=
"DerivativesCalculator.DerivativesCalculatorServiceType"
```

```
behaviorConfiguration="DerivativesCalculatorService">
...
</service>
```

5. Execute the Host console application again by right-clicking on the Host entry in the Visual Studio Solution Explorer, and selecting Debug, Start New Instance from the context menu.
6. Add the query wsdl to the URI at which the browser is pointing, by aiming the browser at <http://localhost:8000/Derivatives/?wsdl>, as in Figure 2.12, and the WSDL for the service should be displayed.

FIGURE 2.12 Examining the WSDL for a service.

Using the Service

Now a Windows Communication Foundation service is available for accessing the facilities of the derivatives calculator class. The Windows Communication Foundation can be employed to construct a client for the derivatives calculator, a software entity that uses the facilities of the derivatives calculator via the service. Different ways to build the client with the Windows Communication Foundation are shown, as well as ways to build a client in Java for the same Windows Communication Foundation service.

Using the Service with a Windows Communication Foundation Client

For the following steps, access to the tools provided with the Windows Communication Foundation from a .NET command prompt will be required. Assuming a complete and

normal installation of the Microsoft Windows SDK for the .NET Framework 3.0, that access is provided by a command prompt that should be accessible from the Windows Start menu by choosing All Programs, Microsoft Windows SDK, CMD Shell. That command prompt will be referred to as the *SDK Command Prompt*. From that prompt, the Windows Communication Foundation's Service Metadata Tool, *SvcUtil.exe*, will be used to generate components of the client for the derivatives calculator as seen in the following steps:

1. If the Host console application had been shut down, start an instance of it, as before.
2. Open the SDK Command Prompt.
3. Enter

```
:c:
```

and then

```
:cd c:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution
```

at that prompt to make the derivatives calculator solution folder the current directory.

4. Next, enter

```
:svcutil http://localhost:8000/Derivatives/ /out:Client.cs /config:app.con-
fig
```

The output should be as shown in Figure 2.13.

```
Microsoft Windows Server 2003 x86 DEBUG Build Environment

Setting SDK environment relative to C:\Program Files\Microsoft SDKs\Windows\v6.0
targeting Windows Server 2003 x86 DEBUG

C:\Program Files\Microsoft SDKs\Windows\v6.0>c:
C:\Program Files\Microsoft SDKs\Windows\v6.0>cd c:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution
C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution>svcutil http://localhost:8000/Derivatives/ /out:Client.cs /config:app.config
Microsoft (R) Service Model Metadata Tool
Microsoft (R) Windows (R) Communication Foundation, Version 3.0.4324.131
Copyright (C) Microsoft Corporation. All rights reserved.

Attempting to download metadata from 'http://localhost:8000/Derivatives/' using
WS-Metadata Exchange or DISCO.
Generating files...
C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution\Client.cs
C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution\app.config
C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution>
```

FIGURE 2.13 Using the Service Metadata Tool.

The command executes the Windows Communication Foundation's Service Metadata Tool, passing it a base address of a service that has the scheme `http`. In this case, it is passed the base address of the derivatives calculator service constructed by the earlier steps in this chapter. Given a base address of a Windows Communication Foundation service, provided it is an address with the scheme `http`, and provided metadata publishing via HTTP GET is enabled for the service, the Service Metadata Tool can retrieve the WSDL for the service and other associated metadata. By default, it also generates the C# code for a class that can serve as a proxy for communicating with the service, as well as a .NET application-specific configuration file containing

the definition of the service's endpoints. The switches `/out:Client.cs` and `/config:app.config` used in the foregoing command specify the names to be used for the file containing the C# code and for the configuration file. In the next few steps, the output from the Service Metadata Tool will be used to complete the client for the derivatives calculator.

5. Choose Debug, Stop Debugging from the Visual Studio menus to terminate the instance of the Host console application so that the solution can be modified.
6. Select File, New, Project from Visual Studio menus to add a C# Console Application project called Client to the DerivativesCalculator solution.
7. Choose Project, Add Reference from the Visual Studio menus, and add a reference to the Windows Communication Foundation's `System.ServiceModel` .NET assembly to the client project.
8. Select Project, Add Existing Item from the Visual Studio menus, and add the files `Client.cs` and `app.config`, in the folder `C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution`, to the Client project, as shown in Figure 2.14. Those are the files that should have been emitted by the Service Metadata Tool.

FIGURE 2.14 Adding output from the Service Metadata Tool to a project.

9. Alter the code in the `Program.cs` file of the Client project of the derivatives calculator solution to use the class generated by the Service Metadata Tool as a proxy for communicating with the derivatives calculator service. The code in the `Program.cs` file should be the code in Listing 2.5.

LISTING 2.5 Using the Generated Client Class

```
using System;
```

```

using System.Collections.Generic;
using System.Text;

namespace Client
{
 public class Program
 {
 public static void Main(string[] args)
 {
 Console.WriteLine("Press any key when the service is ready.");
 Console.ReadKey(true);

 decimal result = 0;
 using (DerivativesCalculatorProxy proxy =
 new DerivativesCalculatorProxy(
 "BasicHttpBinding_IDerivativesCalculator"))
 {
 proxy.Open();
 result = proxy.CalculateDerivative(
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { });
 proxy.Close();
 }

 Console.WriteLine(string.Format("Result: {0}", result));

 Console.WriteLine("Press any key to exit.");
 Console.ReadKey(true);
 }
 }
}

```

In Listing 2.5, the statement

```

DerivativesCalculatorProxy proxy =
 new DerivativesCalculatorProxy(
 "BasicHttpBinding_IDerivativesCalculator"))

```

creates an instance of the class generated by the Service Metadata Tool to serve as a proxy for the derivatives calculator service. The string parameter passed to the constructor of the class, `BasicHttpBinding_IDerivativesCalculator`, identifies which definition of an endpoint in the application's configuration file is the definition of the endpoint with which this instance of the class is to communicate. Therefore, an endpoint definition in the configuration file must be named accordingly.

The app.config file added to the Client project in step 8 should contain this definition of an endpoint, with a specification of an address, a binding, and a contract:

```
<client>
 <endpoint
 address="http://localhost:8000/Derivatives/Calculator"
 binding="basicHttpBinding"
 bindingConfiguration="BasicHttpBinding_IDerivativesCalculator"
 contract="IDerivativesCalculator"
 name="BasicHttpBinding_IDerivativesCalculator" />
</client>
```

Notice that the name provided for this endpoint definition matches the name that is passed to the constructor of the proxy class.

The binding configuration named BasicHttpBinding_IDerivativesCalculator to which this endpoint configuration refers, explicitly specifies the default values for the properties of the predefined BasicHttpBinding:

```
<basicHttpBinding>
 <binding
 name="BasicHttpBinding_IDerivativesCalculator"
 closeTimeout="00:01:00"
 openTimeout="00:01:00"
 receiveTimeout="00:10:00"
 sendTimeout="00:01:00"
 allowCookies="false"
 bypassProxyOnLocal="false"
 hostNameComparisonMode="StrongWildcard"
 maxBufferSize="65536"
 maxBufferPoolSize="524288"
 maxReceivedMessageSize="65536"
 messageEncoding="Text"
 textEncoding="utf-8"
 transferMode="Buffered"
 useDefaultWebProxy="true">
 <readerQuotas
 maxDepth="32"
 maxStringContentLength="8192"
 maxArrayLength="16384"
 maxBytesPerRead="4096"
 maxNameTableCharCount="16384" />
 <security mode="None">
 <transport
 clientCredentialType="None"
 proxyCredentialType="None"
 realm="" />
 <message
```

```

 clientCredentialType="UserName"
 algorithmSuite="Default" />
 </security>
</binding>
</basicHttpBinding>

```

Those default values were left implicit in the service's configuration of the endpoint. The Service Metdata Tool diligently avoided the assumption that the configuration of the binding that it derived from the metadata is the default configuration.

10. Prepare to have the client use the derivatives calculator by modifying the startup project properties of the derivatives calculator solution as shown in Figure 2.15.

FIGURE 2.15 Startup project properties of the derivatives calculator solution.

11. Choose Debug, Start Debugging from the Visual Studio menus.
12. When there is activity in the console for the Host application, enter a keystroke into the console for the Client application. The client should obtain an estimate of the value of a derivative from the derivatives calculator service, as shown in Figure 2.16. Note that the value shown in the Client application console might vary from the value shown in Figure 2.16 due to variations in prevailing market conditions over time.
13. In Visual Studio, choose Debug, Stop Debugging from the menus.

Different Ways of Coding Windows Communication Clients

In the preceding steps for building a client for the derivatives calculator service, the code for the client was generated using the Windows Communication Foundation's Service Metadata Tool. The generated code consists of a version of the `IDerivativesProxy` inter-

FIGURE 2.16 Using the derivatives calculator via a service.

face, and the code of a proxy class for communicating with the derivatives calculator service. The latter code is in Listing 2.6.

LISTING 2.6 Generated Proxy Class

```
[System.Diagnostics.DebuggerStepThrough()]  
[System.CodeDom.Compiler.GeneratedCodeAttribute(  
 "System.ServiceModel", "3.0.0.0")]  
public partial class DerivativesCalculatorClient :  
 System.ServiceModel.ClientBase<IDerivativesCalculator>,  
 IDerivativesCalculator  
{  
  
 public DerivativesCalculatorClient()  
 {  
 }  
  
 public DerivativesCalculatorClient(  
 string endpointConfigurationName) :  
 base(endpointConfigurationName)  
 {  
 }  
  
 public DerivativesCalculatorClient(  
 string endpointConfigurationName,  
 string remoteAddress) :  
 base(endpointConfigurationName, remoteAddress)  
 {  
 }
```

```
public DerivativesCalculatorClient(
 string endpointConfigurationName,
 System.ServiceModel.EndpointAddress remoteAddress) :
 base(endpointConfigurationName, remoteAddress)
{
}

public DerivativesCalculatorClient(
 System.ServiceModel.Channels.Binding binding,
 System.ServiceModel.EndpointAddress remoteAddress) :
 base(binding, remoteAddress)
{
}

public decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
{
 return base.Channel.CalculateDerivative(
 symbols,
 parameters,
 functions);
}
}
```

Naturally, you can write such a class instead of generating it with the Service Metadata Tool. To do so, you simply define a class that inherits from the Windows Communication Foundation's `ClientBase<T>` generic type, and that implements the contract for the service:

```
[ServiceContract]
public interface IDerivativesCalculator
{
 [OperationContract]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 ...
}
```

```
public partial class DerivativesCalculatorProxy :  
 ClientBase<IDerivativesCalculator>,  
 IDerivativesCalculator  
{  
 ...  
}
```

Then, in the class's implementations of the contract, you simply delegate to the methods of the Channel property> of ClientBase<T>:

```
public partial class DerivativesCalculatorProxy :  
 ClientBase<IDerivativesCalculator>,  
 IDerivativesCalculator  
{  
 public decimal CalculateDerivative(string[] symbols,  
 decimal[] parameters,  
 string[] functions)  
 {  
 return base.Channel.CalculateDerivative(symbols,  
 parameters,  
 functions);  
 }  
}
```

This way of writing a Windows Communication Foundation client for the derivatives calculator service is one of at least three ways of doing so. The other way of writing a client for the service, given a definition of the IDerivativesCalculator contract, would simply be to write

```
IDerivativesCalculator proxy =  
new ChannelFactory<IDerivativesCalculator>("BasicHttpBinding_<  
IDerivativesCalculator>").  
CreateChannel();  
proxy.CalculateDerivative(... );  
((IChannel)proxy).Close();
```

The ChannelFactory<T> generic is defined in the System.ServiceModel.Channels namespace. Whereas the first method for writing clients yields a reusable proxy class, this second method merely yields a proxy variable.

A third option for writing the client would be to program it in such a way that it downloads the metadata for the service and configures a proxy in accordance with that metadata while executing. Listing 2.7 shows how to do that using the Windows Communication Foundation's MetadataExchangeClient class. A MetadataExchangeClient object is provided with a location for the metadata for the derivatives calculator service, the same metadata shown earlier in Figure 2.12. Then the GetMetadata() method of the

MetadataExchangeClient object is used to download that metadata, which is represented in the form of a MetadataSet object. A WsdlImporter object is constructed from that MetadataSet object. A collection of ServiceEndpoint objects that describe the service endpoints defined in the metadata is obtained using the WsdlImporter object's ImportAllEndpoints() method. Each ServiceEndpoint object is used to configure a proxy variable that can then be used for communicating with the service.

LISTING 2.7 Retrieving Metadata Dynamically

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.ServiceModel.Description;
using System.Text;

namespace Client
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Press any key when the service is ready.");
 Console.ReadKey(true);

 MetadataExchangeClient metadataExchangeClient =
 new MetadataExchangeClient(
 new Uri(
 "http://localhost:8000/Derivatives/?wsdl"),
 MetadataExchangeClientMode.HttpGet);

 MetadataSet metadataSet =
 metadataExchangeClient.GetMetadata();
 WsdlImporter importer =
 new WsdlImporter(metadataSet);
 ServiceEndpointCollection endpoints =
 importer.ImportAllEndpoints();
 IDerivativesCalculator proxy = null;
 foreach (ServiceEndpoint endpoint in endpoints)
 {
 proxy = new ChannelFactory<IDerivativesCalculator>(
 endpoint.Binding, endpoint.Address).CreateChannel();
 ((IChannel)proxy).Open();
 Console.WriteLine(proxy.CalculateDerivative(
```

```
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { }));
((IChannel)proxy).Close();
}

Console.WriteLine("Press any key to exit.");
Console.ReadKey(true);
}
}
```

Using the Service with a Java Client

The service by which the facilities of the derivatives calculator class are made available for use by other software entities, is configured to use the Windows Communication Foundation's predefined `BasicProfileBinding`. That binding conforms to the WS-I Basic Profile Specification 1.1. Therefore, the service can be used not only by clients built using the Windows Communication Foundation, but by any clients that can consume services that comply with that specification.

The Apache Foundation provides a web services development toolkit for Java programmers called *Axis*. Axis incorporates a tool called *WSDL2Java*, which, like the Windows Communication Foundation's Service Metadata Tool, will download the WSDL for a service and generate the code of a class that can be used as a proxy for the service. Whereas the Windows Communication Foundation's Service Metadata Tool can generate code in the C#, Visual Basic .NET, VBScript, JScript, JavaScript, Visual J#, and C++ programming languages, the *WSDL2Java* tool generates code only in the Java programming language.

You can download Axis from <http://ws.apache.org/axis/>. After it has been installed correctly, and the Host console application of the derivatives calculator solution is running, you can issue this command from a command prompt:

```
java org.apache.axis.wsdl.WSDL2Java http://localhost/Derivatives/?wsdl
```

That command should cause *WSDL2Java* to download the WSDL for the Windows Communication Foundation derivatives calculator service and generate Java code for accessing the service.

Given the code emitted by the *WSDL2Java* tool, you can write a Java application to use the derivatives calculator service. The code for such an application is in Listing 2.8. Figure 2.17 shows the application executing within the Eclipse 3.1 development environment, which is available from <http://eclipse.org/downloads/>.

FIGURE 2.17 Using the derivatives calculator service using a Java Client.

LISTING 2.8 WSDL2Java Proxy

```

import org.tempuri.*;
import java.math.*;

public class Client
{
 public static void main(String[] arguments)
 {
 try
 {
 String[] symbols = new String[1];
 symbols[0] = "MSFT";

 BigDecimal[] parameters = new BigDecimal[1];
 parameters[0] = new BigDecimal(3);

 String[] functions = new String[1];
 functions[0] = "TechStockProjections";

 DerivativesCalculatorServiceTypeLocator locator =
 new DerivativesCalculatorServiceTypeLocator();
 IDerivativesCalculator stub =

```

```
 locator.getBasicHttpBinding_IDerivativesCalculator_port();
 BigDecimal[] values = new BigDecimal[1];
 values[0] = stub.calculateDerivative(symbols,parameters,functions);

 System.out.println(String.format("Result: %f", values));
 }
 catch(Exception e)
 {
 System.out.println("Error: " + e.getMessage());
 }

 try
 {
 System.in.read();
 }
 catch(Exception e)
 {
 }
}
}
```

Hosting the Service in IIS

Recall that IIS can be made to provide application domains for hosting Windows Communication Foundation services. Having IIS provide hosts for Windows Communication Foundation services is beneficial for several reasons:

- ▶ IIS is a scalable host. Its scalability features include central processing unit (CPU) affinity and web gardening.
- ▶ IIS is a reliable host. Its reliability features include health management, process isolation, and application domain isolation.
- ▶ IIS is a fault-tolerant host. If an unhandled exception occurs in a service, IIS automatically restarts it.
- ▶ The security of IIS has been arduously tested, found wanting, and reinforced. Although IIS is notorious for having been the victim of a number of successful attacks in the past, it now incorporates lessons learned from that experience, making it far more trustworthy than untried alternatives.

Only services of which all the endpoints have HTTP bindings can be hosted within IIS 5.1 and IIS 6. Those are the versions of IIS provided for Windows XP and Windows Server 2003. IIS 7 incorporates a new facility, called the *Windows Activation Service*, for routing messages received using any transport protocol to hosted .NET assemblies. Thus, Windows Communication Foundation services can be hosted within IIS 7 regardless of their transport protocols. Even custom transport protocols added to the Windows Communication

Foundation's Channel Layer can be supported in IIS 7 through customizations to the Windows Activation Service.

To have IIS host a Windows Communication Foundation service, you must simply identify the service type of the service to IIS. That is done in a file with content very similar to the contents of the .asmx file that you would use in creating an ASP.NET web service. For example, to have the derivatives calculator service hosted within IIS, you would use a file containing this directive

```
<%@ServiceHost Service="DerivativesCalculator.DerivativesCalculatorServiceType" %>
```

which identifies the service type of the service that IIS is to host.

Now, by default, a file with this directive, telling IIS to host a Windows Communication Foundation service, must have the extension .svc. However, you can specify any number of alternative extensions by adding the appropriate entry to the system's web.config file, which should be in the CONFIG subdirectory of the .NET Framework subfolder of the system directory. For example, an entry like the following would specify that not only the .svc extension, but also the .asmx extension should be treated as containing directives for the hosting of Windows Communication Foundation services:

```
<system.web>
 <compilation>
 <compilation debug="true">
 <buildProviders>
 <remove extension=".asmx" />
 <add extension=".asmx"
 type="System.ServiceModel.ServiceBuildProvider,
 System.ServiceModel,
 Version= 3.0.0.0,
 Culture=neutral,
 PublicKeyToken= b77a5c561934e089" />
 </buildProviders>
 </compilation>
 </compilation>
</system.web>
```

Having files with the .asmx extension treated as files with directives for hosting Windows Communication Foundation services would be useful in rewriting ASP.NET web services as Windows Communication Foundation services. You could rewrite the ASP.NET services as Windows Communication Foundation services and have clients of the original services still be able to refer to those services using URIs with paths containing the .asmx extension.

Up to this point, the Windows Communication Foundation service for accessing the facilities of the derivatives calculator class has been hosted within a console application. The

steps for hosting the service within IIS begin with these steps for creating an IIS virtual directory by which IIS will map a URI to the location of the derivatives calculator service:

1. Choose Control Panel, Administrative Tools, Internet Information Services (IIS) Manager from the Windows Start menu.
2. Expand the nodes of the tree control in the left pane until the node named Default Web Site becomes visible.
3. Right-click on that node, and choose New, Virtual Directory or Add Virtual Directory... (IIS 6.1 or 7.0) from the context menu that appears.
4. In the Virtual Directory Creation Wizard, enter `DerivativesCalculator` in the Virtual Directory alias screen.
5. Enter

```
:c:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution\  
  ↵DerivativesCalculatorService
```

as the physical path.

For versions of IIS before 6.1(i.e. on operating systems before Windows Vista and Windows Server 2008) select the Read, Run Scripts, and Execute permissions on the wizard's Virtual Directory Access Permissions screen; then click Next and follow the instructions to exit the wizard.

Next check that version 2.0 of ASP.NET is being used. In IIS 6.1 and 7.0 you do this by first looking at the basic properties of the website in which the virtual directory resides and noting which application pool is being used. You then click on the Application Pools node and to see which .NET Framework version corresponds to that application pool. In earlier versions of IIS, right-click on the node representing the new `DerivativesCalculator` virtual directory under the Default Web Site node, and choose Properties from the context menu that appears. Select the ASP.NET tab, and ensure that the ASP.NET version chosen for the virtual directory is 2.0.50727 or higher, as shown in Figure 2.18.

The creation of the IIS virtual directory is complete. These next few steps deploy the Windows Communication Foundation service in that virtual directory:

1. Add a text file named `Service.svc` to the `DerivativesCalculatorService` project.
2. Add content to that file so that it looks like this:

```
<%@ServiceHost Service=  
  ↵ "DerivativesCalculator.DerivativesCalculatorServiceType" %>
```

This directive tells IIS to host the Windows Communication Foundation service type `DerivativesCalculator.DerivativesCalculatorServiceType`. IIS will be looking for that type among the assemblies in the `bin` subdirectory of the folder in which the file referring to the assembly is located. Therefore, it is necessary to ensure that the assembly is located there. The next two steps will accomplish that task.

3. Select the `DerivativesCalculatorService` project of `DerivativesCalculatorSolution` in the Visual Studio Solution Explorer. Choose Project, `DerivativesCalculatorService` Properties from the Visual Studio menus. Select the Build tab, and set the value of

FIGURE 2.18 Selecting the .NET 2.0 Common Language Runtime for use with a virtual directory.

the Output path property to refer to the `bin` subdirectory of the project directory, as shown in Figure 2.19.

FIGURE 2.19 Altering the build properties of the DerivativesCalculatorService project.

4. Select Build, Build Solution from the Visual Studio menus.

The remaining two steps are for configuring the service. In hosting the service within the Host console application, the configuration for the service was incorporated into the configuration file for that application. Now that the service is to be hosted within IIS, the configuration information must be a configuration file named `Web.config` in the same directory as the file with the directives telling IIS to host the service. Follow these steps to create the configuration file:

1. Add an application configuration file named `Web.config` to the `DerivativesCalculatorService` project in the derivatives calculator solution.
2. Modify the contents of that file in this way, before saving the file:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service name=
 "DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration="DerivativesCalculatorService">
 <endpoint
 address="Calculator"
 binding="basicHttpBinding"
 contract=
 "DerivativesCalculator.IDerivativesCalculator"
 />
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="DerivativesCalculatorService">
 <serviceMetadata httpGetEnabled="true" />
 </behavior>
 </serviceBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>
```

There is just one difference between this configuration information and the information that was in the application configuration file of the Host console application: no base addresses are specified. Base addresses are not required because the base address of a Windows Communication Foundation service hosted within IIS is the URI of the file containing the directives telling IIS to host the service.

The work required for hosting the derivatives calculator service in IIS is now complete. To confirm the availability of the service, follow these steps:

1. Choose Run from the Windows Start menu, and enter

`http://localhost/DerivativesCalculator/Service.svc`

Internet Explorer should open and display a page similar to the one shown earlier in Figure 2.11. Now that the service is available, the client can be modified to use the derivatives calculator service hosted within IIS.

2. Modify the `app.config` file in the Client project of the derivatives calculator solution to refer to the address of the endpoint hosted within IIS by changing this entry in the file

```
address="http://localhost:8000/Derivatives/Calculator"
```

to this:

```
address="http://localhost/DerivativesCalculator/Service.svc/Calculator"
```

3. Choose Build, Build Solution from the Visual Studio menus.
4. Right-click on the Client entry in the Visual Studio Solution Explorer, and select Debug, Start New Instance from the context menu.
5. When the console application window of the host appears, enter a keystroke into the console. The client obtains an estimate of the value of a derivative from the derivatives calculator service hosted in IIS, with output like that shown earlier in Figure 2.16. Note, again, that the value shown in the Client application console might vary from the value shown in Figure 2.16 due to variations in prevailing market conditions over time.
6. Close the Client executable.

Changing How the Service Communicates

This chapter has introduced the Windows Communication Foundation as a software factory template that provides a simple modeling language, the Service Model, for describing how a piece of software is to communicate. The key terms of that language are *address*, *binding*, and *contract*. The Windows Communication Foundation examines the software communication model provided for an application using those terms, and builds runtime components from the Windows Communication Foundation Channel Layer to implement the model when the application prepares to communicate. The binding included in the model specifies the transmission protocols by which the application can send and receive messages. The claim was made that by simply changing the binding, you can alter the transmission protocols that the application uses, and, moreover, that the alteration can be made solely within the configuration for the application, without any code having to be changed. That claim will now be corroborated.

The steps that follow will have the client communicating with the derivatives calculator service hosted within the .NET application. Prepare for that by altering the client application's configuration file so that the client directs its transmissions to the appropriate address by following these steps:

1. Modify the `app.config` file in the Client project of the derivatives calculator solution to refer to the address of the endpoint hosted within the .NET application by changing this entry in the file

address="http://localhost/DerivativesCalculator/Service.svc/Calculator"
back to this:

address="http://localhost:8000/Derivatives/Calculator"

2. Choose Build, Build Solution from the Visual Studio menus.

These next steps will serve to capture the communications directed to the service hosted by the .NET application, making use of just one of the Windows Communications Foundation's many features for administering services: its facility for logging messages.

- 1.** Provide an empty folder to which the Windows Communication Foundation can log messages. In the following steps, that folder will be assumed to be c:\logs.
- 2.** Modify the app.config file of the Host project of the derivatives calculator solution to look as shown in Listing 2.9, which configures a standard .NET diagnostics trace listener to listen for trace information emanating from the Windows Communication Foundation's message-logging facility, System.ServiceModel.MessageLogging. The configuration also turns that logging facility on with the diagnostics element within the System.ServiceModel element.

LISTING 2.9 Message Logging Configuration

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.diagnostics>
 <sources>
 <source
 name="System.ServiceModel.MessageLogging"
 switchValue="Verbose">
 <listeners>
 <add
 name="xml"
 type="System.Diagnostics.XmlWriterTraceListener"
 initializeData="c:\logs\message.log" />
 </listeners>
 </source>
 </sources>
 <trace autoflush="true" />
 </system.diagnostics>
 <system.serviceModel>
 <diagnostics>
 <messageLogging logEntireMessage="true"
 maxMessagesToLog="300"
 logMessagesAtServiceLevel="false"
 logMalformedMessages="false"
 logMessagesAtTransportLevel="true" />
 </diagnostics>
 </system.serviceModel>
</configuration>
```

```

 </diagnostics>
 <services>
 <service name=
"DerivativesCalculator.DerivativesCalculatorServiceType"
behaviorConfiguration="DerivativesCalculatorService">
 <host>
 <baseAddresses>
 <add
baseAddress="http://localhost:8000/Derivatives/" />
 <add
baseAddress="net.tcp://localhost:8010/Derivatives/" />
 </baseAddresses>
 </host>
 <endpoint
 address="Calculator"
 binding="basicHttpBinding"
 contract=
"DerivativesCalculator.IDerivativesCalculator"
 />
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="DerivativesCalculatorService">
 <serviceMetadata httpGetEnabled="true" />
 </behavior>
 </serviceBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>

```

3. Build the solution.
4. Start an instance of the Client executable, and enter a keystroke into the console for the Client application. The client should obtain an estimate of the value of a derivative from the derivatives calculator service, as shown earlier in Figure 2.16.
5. Enter a keystroke into the console of the client application to terminate it.
6. Enter a keystroke into the console of the service's host application to terminate it.
7. Open the file c:\logs\Message.log in Notepad. Search for the string MSFT, which, as should be apparent from Listing 2.5, is a stock symbol that the client transmits to the server in its request to calculate the value of a derivative. That string will be found in the file because the communications are being transmitted in accordance with the WS-I Basic Profile 1.1, which stipulates the sending of plain text XML via HTTP.
8. Delete the file c:\logs\Message.log.

9. Use Notepad to open the file `Host.exe.config`, which should be in the folder `C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution\Host\bin\Debug`.
10. Make a single modification to that file, changing

```
binding="basicHttpBinding"
```

to

```
binding="netTcpBinding"
```

11. Save the file.
12. Use Notepad to open the file `Client.exe.config`, which should be in the folder `C:\WCFHandsOn\Fundamentals\DerivativesCalculatorSolution\Client\bin\Debug`.
13. Modify the endpoint configuration in that file so that it looks like this:

```
<endpoint address="net.tcp://localhost:8010/Derivatives/Calculator"
 binding="netTcpBinding"
 contract="IDerivativesCalculator"
 name="BasicHttpBinding_IDerivativesCalculator" />
```

14. Save the file.
15. Start an instance of the Client executable, and enter a keystroke into the console for the Client application. The client should obtain an estimate of the value of a derivative from the derivatives calculator service as usual.
16. Enter a keystroke into the console of the client application to terminate it.
17. Enter a keystroke into the console of the service's host application to terminate it.
18. Open the file `c:\logs\Message.log` in Notepad. Search for the string `MSFT`. That string will not be found in the file because this time the protocol used for transmission was the Windows Communication Foundation's own TCP protocol, which encrypts messages by default.

Thus, without even recompiling either the client or the service, the manner in which those applications communicate with each other has been altered considerably. The only changes that were made were to the description of the endpoints in the Service Model's configuration language.

Visual Studio 2008 Tool Support

Visual Studio 2008 has a number of tools that help with the building and debugging of WCF applications, features that were not available in Visual Studio 2005 simply because it was released before the .NET Framework 3.0 was made available.

The first thing to notice in Visual Studio 2008 is that it includes WCF project templates, which provide a basic class structure for service development. The new project dialog is seen in Figure 2.20.

FIGURE 2.20 Visual Studio 2008 WCF Project templates.

In the upper-right corner of the New Project dialog box is a combo box indicating that the .NET Framework 3.5 is the Target Framework. You can change this to read .NET Framework 2.0, 3.0, or 3.5. The ability to target a particular version of the Framework marks a departure from previous versions of Visual Studio where the developer had to use whichever version shipped with the IDE. This feature enables you to take advantage of an improved development environment without having to add unnecessary dependencies to existing projects. You can safely remove Visual Studio 2005 from your machine and just use Visual Studio 2008.

When targeting earlier Framework versions, the Visual Studio UI reflects the chosen version. For example, controls and project templates only applicable to later versions of the Framework do not appear in the UI. References to assemblies from later versions of the .NET Framework are grayed out in the Add Reference dialog box—at least until the Target Framework is updated in the Project properties. You can still add an assembly reference by browsing to a file but a warning symbol will appear next to the reference and an attempt to compile a project that directly or indirectly references a later assembly will fail with Visual studio displaying an appropriate warning.

No matter which version of the .NET Framework is chosen, the common language runtime version remains the same, namely 2.0. What you are really doing here is limiting the set of class libraries you utilize.

Note that when you open a Visual Studio 2005 project in Visual Studio 2008 the target framework will be set to 2.0 as part of the project upgrade process, even if you are using WCF. In this case, you can update the target framework to 3.0 or 3.5, as required.

There are four WCF project templates to choose from under the WCF node (provided you have .NET Framework 3.5 selected). The Sequential Workflow Service Library template and the State Machine Workflow Service Library template are covered in Chapter 6, “Using the Windows Communication Foundation and the Windows Workflow Foundation Together,” when we talk about the integration between WCF and WF. The Syndication Service Library template helps create an RSS feed and is covered in Chapter 18, “Representational State Transfer and Plain XML Services.” A fifth template is available under the Web section entitled “WCF Service Application.” This is a WCF service that will be hosted in IIS and includes a basic .svc file for the service to use.

The WCF Service Library template provides basic definitions for service contract (`IService1.cs`), service implementation (`Service1.cs`), and configuration (`App.config`). The service contract contains a very simple service with two operations, one that takes an int and returns a string, and the other which takes and returns a composite type that illustrates how to create a data contract.

After you have created a project using the WCF Service Library template you can add code to the sample or simply build and run the project as it stands (even though the output is a DLL). Pressing F5 launches the Visual Studio debugger and invokes two processes, `WcfSvcHost.exe`, the WCF Service Host, and `WcfTestClient.exe`, the WCF Test Client. The former appears as an icon in the desktop tray and hosts the project’s services; the latter appears as a Windows Forms application and allows you to invoke the services providing arguments as required.

Although the WCF Service Host is not designed to be used in a production environment, it enables you to very quickly and simply host a WCF service without having to write extra code or indeed having to choose a particular host during development of a service. When the time comes for the service to be deployed it should be hosted in a reliable, secure, and manageable environment such as IIS.

When run, the WCF Service Host enumerates each of the services in the project, loads the project configuration, and instantiates a host for each service that it finds. As well as being invoked by Visual Studio you can launch the WCF Service Host from the command line. It can be found in `C:\ Program Files\Microsoft Visual Studio 9.0\Common7\IDE:`

```
WcfSvcHost.exe /service:MyService.dll /config:app.config /client:WcfTestClient.exe
```

The `/service` parameter points to the assembly containing the services (either a DLL or an EXE). `WcfSvcHost` will host all the services listed in the services section of the config file specified using the `/config` parameter whether they are public types or not. The `/client` parameter specifies the path to an executable to run after the services are hosted.

Although the preceding command launches the WCF Test Client, you could also use Internet Explorer or a custom client. There is also a `/clientArg` parameter to pass the client a string as an argument. In Visual Studio these settings are defined in the Debug property page for the project. If no client is specified the host will start on its own.

After the WCF Service Host is running, you can double-click the icon in the notification area to open the WCF Service Host window, as seen in Figure 2.22. This displays informa-

tion about all the services, their status (Started, Stopped, or Error) and their metadata addresses. An additional information section provides a detailed explanation of the service status and a full error message when appropriate.

FIGURE 2.21 WCF Service Host and Test Client.

FIGURE 2.22 WCF Service Host window.

The WCF Test Client, `WcfTestClient.exe`, allows users to test one or more services, whether hosted in the WCF Service Host or not. It is located in the same folder as the WCF Service Host and can be launched from the command line:

```
WcfTestClient.exe http://localhost:8731  
/Design_Time_Addresses/WcfServiceLibrary1/Service1/mex
```

One or more MEX endpoint addresses can be specified as arguments to retrieve service metadata. These addresses can be over HTTP, TCP, or IPC (named pipes). Figure 2.23 shows the user interface.

FIGURE 2.23 WCF Test Client showing inputs and outputs.

The tree control in the left pane of the UI displays the list of services to be tested, their endpoints, and their operations and any associated configuration files. Double-clicking an operation brings up its contents in the right pane. You can then enter arbitrary values into each of the parameters in the Request area, click on the Invoke button to send them to the service, and view the response. You can also select the XML tab instead of the Formatted tab to view the XML that was sent and received. Of course, if an operation is marked as one-way, there will be no response displayed, but a dialog box indicates whether the message was sent successfully. If an exception occurs, the WCF Test Client will display the exception information in a message box while allowing you to make additional invocations.

The range of inputs you can use with the client is quite extensive including arrays of byte objects, arrays, collections, enumerations, complex types, and subtypes. You just need to

expand the items in the Request area, and for arrays and collections, you also need to specify the length. Responses are equally rich. Calls to services are made asynchronously, so you can examine other operations or endpoints while waiting for an invoked service to send a response, but the client does not allow you send another request until the current one finishes.

Overall the WCF Service Host and WCF Test Client are great for testing and debugging, but they have their limitations. You cannot access the host programmatically—such as to dynamically add base addresses and configure endpoints—and it does not support Partial Trust. If you want to build a service that will run under the Medium Trust permission set, which is possible for a limited subset of functionality of WCF in .NET Framework 3.5, you must use the WCF Service Web Site template instead. For programmability, you must turn to a richer host such as IIS or the Windows Activation Service (WAS). The WCF Test Client uses the Window Forms 3.5 tree control, so you cannot use it on machines that have only the .NET Framework 3.0 installed.

Another marked improvement in Visual Studio 2008 is the process of adding service references to a project. There is a new dialog box, shown in Figure 2.24, that can be accessed by selecting Add Service Reference via the Project menu or context menu (accessed by right-clicking on the project in the Solution Explorer) when the target Framework is 3.0 or 3.5. If a project targets .NET Framework 2.0, you must use the Add Web Reference option familiar from Visual Studio 2005 and still accessible in the Advanced page for compatibility with ASMX services.

FIGURE 2.24 Adding a service reference.

After the dialog box comes up, you can either type in a service metadata address and click on Go, which returns a list of available services, or you can click on Discover to search for

services contained in the current solution. You can then select the service you want to consume, specify a namespace to contain the generated proxy, and then click on OK to generate the proxy and update the configuration file. Metadata is retrieved from the services in the current solution by accessing the appropriate host, be that IIS, Cassini (the ASP.NET web server), or the WCF Service Host.

The Advanced button launches the Service reference settings dialog shown in Figure 2.25, which enables fine-grained control over proxy generation. You can set the access level for the proxy classes and contracts to be internal or public and set the service methods to be called either synchronously or asynchronously. For cases where you have to create a specific message format on the wire, to interoperate with another service for example, you can generate message contracts in the proxy.

FIGURE 2.25 Service reference settings.

By default proxies are created with a list collection type of array and a dictionary collection type of Dictionary. In other words, if a service has an operation that uses an `IList`, `ICollection`, or `IEnumerable` type, that type will be expressed in the proxy as an array. You can tweak this so that instead of an array the type is represented in the proxy as, say, a list, an array list, or a collection. Similarly, you could specify that dictionary collection types are expressed as a hash table or a sorted list.

The Reuse types in referenced assemblies setting added a feature of `svcutil.exe` that did not appear in Visual Studio 2005. Previously if you added a service reference to two different services that used the same data contract, the client would end up with two distinct

but otherwise identical types representing that contract. With Visual Studio 2008, the default is to reuse types in referenced assemblies rather than creating new ones. You can also specify whether this applies to all referenced assemblies or just a subset.

After a service reference has been created it can be accessed and modified by choosing Configure Service Reference in the Project menu or by right-clicking on the service reference in the Solution Explorer.

Summary

The Windows Communication Foundation provides a software factory template for software communication, consisting of a modeling language called the Service Model, and a programming framework called the Channel Layer. The Service Model incorporates a class library and a configuration language by which services are described simply as collections of endpoints defined by an address, a binding, and a contract. Descriptions of software communication solutions expressed in the language of the Service Model are used as input for generating the components of the solution from the lower-level class library that is the Channel Layer. Using the software factory template for communication among applications that the Windows Communication Foundation provides, you can quickly adapt code to new scenarios. For instance, as demonstrated in the foregoing, you can host the same service within a .NET console application or within IIS without modifying the code for the service at all. You can also easily change how a client and a service communicate, making the communication between them confidential, for example. Being able to adapt software to diverse scenarios with little effort has always been the promise of model-driven development. With the Windows Communication Foundation, that promise is realized for software communications.

References

- Box, Don. 1998. *Essential COM*. Reading, MA: Addison-Wesley.
- _____. 2004. Code Name Indigo: A Guide to Developing and Running Connected Systems with Indigo. *MSDN Magazine* (January).
- Cwalina, Krzysztof and Brad Abrams. 2006. *Framework Design Guidelines: Conventions, Idioms, and Patterns for Reusable .NET Libraries*. Upper Saddle River, NJ: Addison Wesley.
- Erl, Thomas. 2004. *Service-Oriented Architecture: A Field Guide to Integrating XML and Web Services*. Upper Saddle River, NJ: Prentice Hall.
- _____. 2005. *Service-Oriented Architecture: Concepts, Technology, and Design*. Upper Saddle River, NJ: Prentice Hall.
- Fowler, Martin. 2003. *Patterns of Enterprise Application Architecture*. Boston, MA: Addison Wesley.
- Greenfield, Jack, Keith Short, Steve Cook, and Stuart Kent. 2004. *Software Factories: Assembling Applications with Patterns, Models, Frameworks, and Tools*. Indianapolis, IN: Wiley.
- Hohpe, Gregor, and Bobby Woolf. 2004. *Enterprise Integration Patterns: Designing, Building and Deploying Messaging Solutions*. Boston, MA: Addison-Wesley.
- .NET Framework Class Library. 2006. S.v. "Type.AssemblyQualifiedName Property." <http://msdn2.microsoft.com/en-us/library/system.type.assemblyqualifiedname.aspx>. Accessed October 1, 2006.
- Taylor, David A. 1992. *Object-Oriented Information Systems: Planning and Implementation*. New York, NY: Wiley.
- Wittgenstein, Ludwig. 1958. *Philosophical Investigations*. Oxford: Blackwell.

This page intentionally left blank

CHAPTER 3

Data Representation and Durable Services

Background

The Windows Communication Foundation provides a language, called the Service Model, for modeling software communications. Software executables can be generated from models expressed in that language using the classes of a lower-level programming framework called the Channel Layer.

In the language of the Service Model, a piece of software that responds to communications over a network is a *service*. A service has one or more endpoints to which communications can be directed. An endpoint consists of an address, a binding, and a contract.

The role of the address component is simple. It specifies a unique location for the service on a network in the form of a uniform resource locator.

The binding specifies the protocols for communication between the client and the server. Minimally, the binding must provide a protocol for encoding messages and a protocol for transporting them.

A contract specifies the operations that are available at an endpoint. To define a contract, you merely write an interface in your preferred .NET programming language and add attributes to it to indicate that the interface is also a Windows Communication Foundation contract. Then, to implement the contract, you simply write a class that implements the .NET interface that you defined. (Note, you can also directly attribute a class, but that tightly couples the implementation to the contract.)

This contract was used to define the operations of a derivatives calculator service in Chapter 2, “The Fundamentals.”

IN THIS CHAPTER

- ▶ Background
- ▶ The `XmlSerializer` and the `DataContractSerializer`
- ▶ The XML Fetish
- ▶ Using the `DataContractSerializer`
- ▶ Exception Handling
- ▶ Durable Services

```
[ServiceContract]
public interface IDerivativesCalculator
{
 [OperationContract]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 [...]
}
```

One way of writing code for a client of that service, which is to use the `CalculateDerivative()` operation, would be to write this:

```
string[] symbols = new string[]{"MSFT"};
decimal[] parameters = new decimal[]{3};
string[] functions = new string[]{"TechStockProjections"};

IDerivativesCalculator proxy =
 new ChannelFactory<IDerivativesCalculator>(
 "CalculatorEndpoint").CreateChannel();
proxy.CalculateDerivative(symbols, parameters, functions);
((IChannel)proxy).Close();
```

When the statement

```
proxy.CalculateDerivative(symbols, parameters, functions);
```

is executed, the data being provided by the client as input to the operation is added to an instance of the `Message` class of the Windows Communication Foundation's Channel Layer. Within the `Message` class, the data is represented in the form of an XML Information Set, commonly referred to as an *InfoSet*. When the data is ready to be transported from the client to the service, the message-encoding protocol specified in the binding will determine the form in which the `Message` object containing the data provided by the client will be represented to the service. The message-encoding protocol could conceivably translate the message into a string of comma-separated values, or into the JavaScript Object-Notation Format, or any format whatsoever. However, all the standard bindings specify encoding protocols by which the `Message` object will continue to be represented as an XML InfoSet. Depending on the encoding protocol of the predefined binding, that XML InfoSet might be encoded using one of the standard XML text encodings, or the standard MTOM protocol, or using a binary format proprietary to the Windows Communication Foundation.

When a transmission is received by a Windows Communication Foundation service, it is reassembled as a `Message` object by a message-encoding binding element, with the data sent by the client being expressed within the `Message` object as an XML InfoSet, regardless of the format in which it was encoded by the client. The `Message` object will be passed to the dispatcher component of the Windows Communication Foundation. The dispatcher

extracts the client's data items from the XML InfoSet. It invokes the method of the service that implements the operation being used by the client, passing the client's data items to the method as parameters.

The **XmlSerializer** and the **DataContractSerializer**

From the foregoing, it should be apparent that data being sent from the client to the service is serialized to XML within the client, and deserialized from XML within the service. There are two XML serializers that the Windows Communication Foundation can use to accomplish that task.

One is the `System.Xml.Serialization.XmlSerializer` that has always been included in the `System.Xml` assembly of the .NET Framework Class Library. The other is a new XML serializer provided with the Windows Communication Foundation. It is the `System.Runtime.Serialization.DataContractSerializer` class within the `System.Runtime.Serialization` assembly. The `System.Runtime.Serialization.DataContractSerializer` class is the XML serializer that the Windows Communication Foundation uses by default.

Given a type like the one defined in Listing 3.1, you could make the type serializable by the `System.Runtime.Serialization.DataContractSerializer` by adding `System.Runtime.Serialization.DataContract` and `System.Runtime.Serialization.DataMember` attributes as shown in Listing 3.2. The representation of instances of a class in XML that is implied by the addition of the `System.Runtime.Serialization.DataContract` attribute to the class, and the `System.Runtime.Serialization.DataMember` attribute to its members, is commonly referred to as a *data contract* in the argot of the Windows Communication Foundation.

LISTING 3.1 **DerivativesCalculation** Class

```
public class DerivativesCalculation
{
 private string[] symbols;
 private decimal[] parameters;
 private string[] functions;

 public string[] Symbols
 {
 get
 {
 return this.symbols;
 }

 set
 {

```

```
 this.symbols = value;
 }
}

public decimal[] Parameters
{
 get
 {
 return this.parameters;
 }

 set
 {
 this.parameters = value;
 }
}

public string[] Functions
{
 get
 {
 return this.functions;
 }

 set
 {
 this.functions = value;
 }
}
```

LISTING 3.2 **DerivativesCalculation** Data Contract

```
[DataContract]
public class DerivativesCalculation
{
 [DataMember]
 private string[] symbols;
 [DataMember]
 private decimal[] parameters;
 [DataMember]
 private string[] functions;

 public string[] Symbols
 {
 get
```

```
{  
 return this.symbols;  
}  
  
set  
{  
 this.symbols = value;  
}  
}  
  
public decimal[] Parameters  
{  
 get  
 {  
 return this.parameters;  
 }  
  
 set  
 {  
 this.parameters = value;  
 }  
}  
  
public string[] Functions  
{  
 get  
 {  
 return this.functions;  
 }  
  
 set  
 {  
 this.functions = value;  
 }  
}
```

Although the `System.Runtime.Serialization.DataContractSerializer` is the default XML serializer of the Windows Communication Foundation, the Windows Communication Foundation can also be configured to do XML serialization using the `System.Xml.Serialization.XmlSerializer` class. To exercise that option, add the `System.ServiceModel.XmlSerializerFormat` attribute to the definition of a Windows Communication Foundation contract, like so:

```
[ServiceContract]
[XmlSerializerFormat]
public interface IDerivativesCalculator
{
 [OperationContract]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 [...]
}
```

The option of using the `System.Xml.Serialization.XmlSerializer` class for XML serialization can also be selected just for individual operations:

```
[ServiceContract]
[XmlSerializerFormat]
public interface IDerivativesCalculator
{
 [OperationContract]
 [XmlSerializerFormat]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 [...]
}
```

The `System.Xml.Serialization.XmlSerializer` provides very precise control over how data is to be represented in XML. Its facilities are well documented in the book *.NET Web Services: Architecture and Implementation*, by Keith Ballinger (2003) .

The `System.Runtime.Serialization.DataContractSerializer`, on the other hand, provides very little control over how data is to be represented in XML. It allows you to specify only the namespaces and names used to refer to data items in the XML, the order in which the data items are to appear in the XML, whether an element is required, and if a default value should be emitted as in this case:

```
[DataContract(Namespace="Derivatives",Name="Calculation")]
public class DerivativesCalculation
{
 [DataMember(Namespace="Derivatives",Name="Symbols",Order=0)]
 private string[] symbols;
 [DataMember(Namespace="Derivatives",Name="Parameters",Order=1)]
 private decimal[] parameters;
 [...]
}
```

Unlike the `System.Xml.Serialization.XmlSerializer`, which, by default, serializes all public data items to XML, the `System.Runtime.Serialization.DataContractSerializer` requires you to be explicit about which data items are to be serialized, by adding the `System.Runtime.Serialization.DataMember` attribute to them.

By not permitting any control over how the data items that are to be serialized will be represented in XML, the serialization process becomes highly predictable for the `System.Runtime.Serialization.DataContractSerializer` and, thereby, more amenable to optimization. So, a practical benefit of the `System.Runtime.Serialization.DataContractSerializer`'s design is better performance, approximately 10% better performance.

The XML Fetish

You might wonder whether the gain in performance is worth the loss of control over how data is represented in XML. That is most certainly the case, and understanding why serves to highlight the brilliance of the design of the Windows Communication Foundation.

A practice that is most characteristic of service-oriented programming is commonly referred to as *contract-first development*. Contract-first development is to begin the construction of software by specifying platform-independent representations for the data structures to be exchanged across the external interfaces, and platform-independent protocols for those exchanges.

Contract-first development is a sound practice. It helps you avoid such unfortunate mistakes as building software that is meant to be interoperable across platforms, but that emits data in formats for which there are only representations on a particular platform, such as the .NET DataSet format.

However, the sound practice of contract-first development has become confused with one particular way of doing contract-first development, by virtue of which people become excessively concerned with XML formats. That particular way of doing contract-first development is to use an XML editor to compose specifications of data formats in the XML Schema language, taking care to ensure that all complex data types are ultimately defined in terms of XML Schema data types. Now, as a software developer, your sole interest in contract-first development should be in defining the inputs and outputs of your software, and in ensuring that, if necessary, those inputs and outputs can be represented in a platform-independent format. Yet practitioners of contract-first development, working in the XML Schema language in an XML editor, tend to become distracted from those core concerns and start to worry about exactly how the data is to be represented in XML. Consequently, they begin to debate, among other things, the virtues of various ways of encoding XML, and become highly suspicious of anything that might inhibit them from seeing and fiddling with XML. The XML becomes a fetish, falsely imbued with the true virtues of contract-first development, and, as Sigmund Freud wrote, “[s]uch substitutes are with some justice likened to the fetishes in which savages believe that their gods are embodied” (1977, 66).

With the `System.Runtime.Serialization.DataContractSerializer`, the Windows Communication Foundation not only restores the focus of software developers to what should be important to them, namely, the specification of inputs and outputs, but also relocates control over the representation of data to where it properly belongs, which is outside of the code, at the system administrator's disposal. Specifically, given the class

```
public class DerivativesCalculation
{
 public string[] Symbols;
 public decimal[] Parameters;
 public string[] Functions;
 public DateTime Date;
}
```

all you should care about as a software developer is to be able to say that the class is a data structure that may be an input or an output, that particular constituents of that structure may be included when it is input or output, and also, perhaps, valid ranges of values for the constituents when the structure is used as an input. The `System.Runtime.Serialization.DataContract` and `System.Runtime.Serialization.DataMember` attributes provided for using the `System.Runtime.Serialization.DataContractSerializer` to serialize data allow you to say that the class is a data structure that may be an input or an output, and to say which constituents of the structure may be included when it is input or output:

```
[DataContract]
public class DerivativesCalculation
{
 [DataMember]
 public string[] Symbols;
 [DataMember]
 public decimal[] Parameters;
 [DataMember]
 public string[] Functions;
 public DateTime Date;
}
```

It is by configuring the encoding protocol in the binding of an endpoint that you can control exactly how data structures are represented in transmissions.

Now there are two scenarios to consider. In the first scenario, the organization that has adopted the Windows Communication Foundation is building a service. In the other scenario, the organization that has adopted the Windows Communication Foundation is building a client.

Building a Service

In the first of these scenarios, the Windows Communication Foundation developers define the data structures to be exchanged with their services using the `System.Runtime.Serialization.DataContract` and

`System.Runtime.Serialization.DataMember` attributes. Then they generate representations of those structures in the XML Schema language using the Service Metadata Tool, introduced in Chapter 2. They provide those XML Schema language representations to developers wanting to use their services. The designers of the Windows Communication Foundation have expended considerable effort to ensure that the structure of the XML into which the `System.Runtime.Serialization.DataContractSerializer` serializes data should be readily consumable by the tools various vendors provide to assist in deserializing data that is in XML. Therefore, anyone wanting to use the services provided by the Windows Communication Foundation developers in this scenario should be able to do so, despite the Windows Communication Foundation developers never having necessarily looked at, or manipulated, any XML in the process of providing the services.

What if the developers wanted to constrain the valid ranges for values used as inputs to their services, though? The XML Schema language has much richer facilities for expressing such constraints than the .NET programming languages do, and the

`System.Runtime.Serialization.DataContract` and

`System.Runtime.Serialization.DataMember` attributes provide no means of doing so. Not only would the XML Schema language allow the developers of the services to communicate the valid ranges of values to developers wanting to use the services, but the XML representations of the inputs could be validated against XML Schema documents to detect any deviations including values outside of the valid ranges.

Now suppose that the developers of the services were to spend many hours carefully hand-crafting XML Schema language expressions into the metadata for their services, using all the facilities of that language to express the constraints that they hoped to convey to their counterparts developing client applications. Unfortunately, their efforts would likely prove to be for naught. The developers of the client applications will probably use a tool to generate the code for communicating with the services, because, after all, being able to generate such code from the metadata of a service is one of the principal benefits afforded by service-oriented programming technologies. Well, the tool will very likely simply ignore all the XML Schema language expressions that the developers of the services wrote to define valid ranges of input values. The Microsoft Schemas/DataTypes support utility, `xsd.exe`, which has been used for generating .NET data types from XML schemas since the initial release of Microsoft .NET certainly would ignore all of those expressions. For example, from this XML Schema document,

```
<?xml version="1.0" encoding="utf-8" ?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" >
  <xsd:complexType name="BookOrderType">
 <xsd:sequence>
 <xsd:element name="quantity" >
 <xsd:simpleType >
 <xsd:restriction base="xsd:positiveInteger">
 <xsd:minExclusive value="100"/>
 <xsd:maxExclusive value="1000"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
  </xsd:complexType>
</xsd:schema>
```

```

</xsd:element>
</xsd:sequence>
</xsd:complexType>
<xsd:element name="BookOrder" type="BookOrderType" />
</xsd:schema>

```

the Microsoft Schemas/DataTypes support utility yields this class definition,

```

[Serializable]
[XmlAttribute("BookOrder", Namespace=" ", IsNullable=false)]
public class BookOrderType
{
 private string quantityField;

 [XmlElement(
 Form=System.Xml.Schema.XmlSchemaForm.Unqualified,
 DataType="positiveInteger")]
 public string quantity
 {
 get
 {
 return this.quantityField;
 }
 set
 {
 this.quantityField = value;
 }
 }
}

```

which not only omits any reference to the constraint expressed in the XML Schema language that quantity values should range between 100 and 1000, but even ignores the constraint that the values should be positive integers, defaulting to representing the quantity value as a string.

Suppose, next, that the developer of a client application, who had not pored over the XML Schema language incorporated in the metadata for a service, ran afoul of some constraint expressed in the metadata that had not been evident in the code generated from it. If that violation was to be detected by validating the incoming data against XML Schema documents, the errors that the developer of the client application would see would typically be difficult to interpret, and, moreover, the process of validating the incoming data against XML Schema documents is notoriously inefficient.

A far more practical way of conveying and implementing constraints on input values would simply be to use expressive names

```
[DataContract]
```

```
public class BookOrderType
{
 [DataMember]
 public int QuantityValueBetween100And1000;
}
```

to test the values explicitly in code, and to return deliberate exceptions if the values fall outside of the proper ranges.

Building a Client

What about the case where Windows Communication Foundation developers want to use the Service Metadata Tool to generate code for using a software service that might or might not have been developed using the Windows Communication Foundation? If the XML representations of the inputs and outputs of that service deviate from the way in which the `System.Runtime.Serialization.DataContractSerializer` represents data in XML, the code generated by the Service Metadata Tool will include the switch for using the `XmlSerializer` instead of the `System.Runtime.Serialization.DataContractSerializer` for serializing data to XML. That code should allow the Windows Communication Foundation developers to use the service, and, once again, they will not have had to look at or manipulate any XML to do so.

Succumbing to the Urge to Look at XML

Should the fetish for XML prove too overwhelming, and you are compelled to look at the XML Schema language that defines how a class will be represented within XML, the Windows Communication Foundation does make provision for that. Executing the Service Metadata Tool in this way,

```
svchost /datacontractonly SomeAssembly.dll
```

where `SomeAssembly.dll` is the name of some assembly in which a data contract is defined for a class, will yield the XML Schema language specifying the format of the XML into which instances of the class will be serialized.

The Case for the DataContractSerializer

The question being considered is whether the gain in performance yielded by the `System.Runtime.Serialization.DataContractSerializer` is adequate compensation for its providing so little control over how data is represented in XML. The answer that should be apparent from the foregoing is that control over how data is represented in XML is generally of no use to software developers, so, yes, any gain in performance in exchange for that control is certainly welcome.

Using the DataContractSerializer

To become familiar with the `System.Runtime.Serialization.DataContractSerializer`, open the Visual Studio solution associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationHandsOn>. The solution contains a single project, called `Serialization`, for building a console application. All the code is in a single module, `Program.cs`, the content of which is shown in Listing 3.3. Note that there is a `using` statement for the `System.Runtime.Serialization` namespace, and also that the project references the `System.Runtime.Serialization` assembly.

LISTING 3.3 `Program.cs`

```
using System;
using System.Collections.Generic;
using System.Data;
using System.IO;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.Text;

namespace Serialization
{
 [DataContract(Name = "Calculation")]
 public class ServiceViewOfData : IExtensibleDataObject
 {
 [DataMember(Name = "Symbols")]
 private string[] symbols;
 [DataMember(Name = "Parameters")]
 private decimal[] parameters;
 [DataMember(Name = "Functions")]
 private string[] functions;
 [DataMember(Name = "Value")]
 private decimal value;

 private ExtensionDataObject extensionData;

 public string[] Symbols
 {
 get
 {
 return this.symbols;
 }
 }

 set
```

```
{  
 this.symbols = value;  
}  
}  
  
public decimal[] Parameters  
{  
 get  
 {  
 return this.parameters;  
 }  
  
 set  
 {  
 this.parameters = value;  
 }  
}  
  
public string[] Functions  
{  
 get  
 {  
 return this.functions;  
 }  
  
 set  
 {  
 this.functions = value;  
 }  
}  
  
}  
  
public decimal Value  
{  
 get  
 {  
 return this.value;  
 }  
  
 set  
 {  
 this.value = value;  
 }  
}  
  
#region IExtensibleDataObject Members
```

```
public ExtensionDataObject ExtensionData
{
 get
 {
 return this.extensionData;
 }

 set
 {
 this.extensionData = value;
 }
}

#endregion
}

[DataContract]
public class Data
{
 [DataMember]
 public string Value;
}

[DataContract]
public class DerivedData : Data
{
}

[DataContract(Name = "Calculation")]
public class ClientViewOfData : IExtensibleDataObject
{
 [DataMember(Name = "Symbols")]
 public string[] Symbols;
 [DataMember(Name = "Parameters")]
 public decimal[] Parameters;
 [DataMember(Name="Functions")]
 public string[] Functions;
 [DataMember(Name="Value")]
 public decimal Value;
 [DataMember(Name = "Reference")]
 public Guid Reference;

 private ExtensionDataObject extensionData;
```

```
public ExtensionDataObject ExtensionData
{
 get
 {
 return this.extensionData;
 }

 set
 {
 this.extensionData = value;
 }
}

[ServiceContract(Name = "DerivativesCalculator")]
[ServiceKnownType(typeof(DerivedData))]
public interface IServiceViewOfService
{
 [OperationContract(Name="FromXSDTypes")]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 [OperationContract(Name="FromDataSet")]
 DataSet CalculateDerivative(DataSet input);

 [OperationContract(Name = "FromDataContract")]
 ServiceViewOfData CalculateDerivative(ServiceViewOfData input);

 [OperationContract(Name = "AlsoFromDataContract")]
 Data DoSomething(Data input);
}

[ServiceContract(Name="DerivativesCalculator")]
[ServiceKnownType(typeof(DerivedData))]
public interface IClientViewOfService
{
 [OperationContract(Name = "FromXSDTypes")]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
```

```
 string[] functions);

[OperationContract(Name = "FromDataSet")]
DataSet CalculateDerivative(DataSet input);

[OperationContract(Name = "FromDataContract")]
ClientViewOfData CalculateDerivative(ClientViewOfData input);

[OperationContract(Name = "AlsoFromDataContract")]
Data DoSomething(Data input);
}

public class DerivativesCalculator : IServiceViewOfService
{
 #region IDerivativesCalculator Members

 public decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
 {
 return (decimal)(System.DateTime.Now.Millisecond);
 }

 public DataSet CalculateDerivative(DataSet input)
 {
 if (input.Tables.Count > 0)
 {
 if (input.Tables[0].Rows.Count > 0)
 {
 input.Tables[0].Rows[0]["Value"] =
 (decimal)(System.DateTime.Now.Millisecond);
 }
 }
 return input;
 }

 public ServiceViewOfData CalculateDerivative(ServiceViewOfData input)
 {
 input.Value = this.CalculateDerivative(
 input.Symbols,
 input.Parameters,
 input.Functions);
 return input;
 }
}
```

```
public Data DoSomething(Data input)
{
 return input;
}

#endregion
}

public class Program
{
 public static void Main(string[] args)
 {
 using (ServiceHost host = new ServiceHost(
 typeof(DerivativesCalculator),
 new Uri[] {
 new Uri("http://localhost:8000/Derivatives") }))
 {
 host.AddServiceEndpoint(
 typeof(IServiceViewOfService),
 new BasicHttpBinding(),
 "Calculator");
 host.Open();

 Console.WriteLine("The service is available.");

 string address =
 "http://localhost:8000/Derivatives/Calculator";
 ChannelFactory<IClientViewOfService> factory =
 new ChannelFactory<IClientViewOfService>(
 new BasicHttpBinding(),
 new EndpointAddress(
 new Uri(address)));
 IClientViewOfService proxy =
 factory.CreateChannel();

 decimal result = proxy.CalculateDerivative(
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { "TechStockProjection" });
 Console.WriteLine("Value using XSD types is {0}.", result);

 DataTable table = new DataTable("InputTable");
 table.Columns.Add("Symbol", typeof(string));
 table.Columns.Add("Parameter", typeof(decimal));
 table.Columns.Add("Function", typeof(string));
```

```
table.Columns.Add("Value", typeof(decimal));

table.Rows.Add("MSFT", 3, "TechStockProjection", 0.00);

DataSet input = new DataSet("Input");
input.Tables.Add(table);

DataSet output = proxy.CalculateDerivative(input);
if (output != null)
{
 if (output.Tables.Count > 0)
 {
 if (output.Tables[0].Rows.Count > 0)
 {
 Console.WriteLine(
 "Value using a DataSet is {0}.",
 output.Tables[0].Rows[0]["Value"]);
 }
 }
}

ClientViewOfData calculation =
 new ClientViewOfData();
calculation.Symbols =
 new string[] { "MSFT" };
calculation.Parameters =
 new decimal[] { 3 };
calculation.Functions =
 new string[] { "TechStockProjection" };
calculation.Reference =
 Guid.NewGuid();

Console.WriteLine(
 "Reference is {0}.", calculation.Reference);

ClientViewOfData calculationResult =
 proxy.CalculateDerivative(calculation);
Console.WriteLine("Value using a Data Contract {0}.",
 calculationResult.Value);

Console.WriteLine(
 "Reference is {0}.", calculationResult.Reference);

DerivedData derivedData = new DerivedData();
Data outputData = proxy.DoSomething(derivedData);
```

```
 MemoryStream stream = new MemoryStream();
 DataContractSerializer serializer =
 new
DataContractSerializer(typeof(ClientViewOfData));
 serializer.WriteObject(stream, calculation);
 Console.WriteLine(
 UnicodeEncoding.UTF8.GetChars(stream.GetBuffer()));

 Console.WriteLine("Done.");

 ((IChannel)proxy).Close();

 host.Close();

 Console.ReadKey();

 }
}
}
```

In this code, an endpoint, with its address, binding, and contract, is added to the service programmatically, rather than through the host application's configuration, as was done in the preceding chapter:

```
using (ServiceHost host = new ServiceHost(
 typeof(DerivativesCalculator),
 new Uri[] {
 new Uri("http://localhost:8000/Derivatives") }))
{
 host.AddServiceEndpoint(
 typeof(IServiceViewOfService),
 new BasicHttpBinding(),
 "Calculator");
 host.Open();

 Console.WriteLine("The service is available.");

 [...]
}
```

Similarly, the client code directly incorporates information about the service's endpoint, rather than referring to endpoint information in the application's configuration:

```
string address =
 "http://localhost:8000/Derivatives/Calculator";
```

```
ChannelFactory<IClientViewOfService> factory =
 new ChannelFactory<IClientViewOfService>(
 new BasicHttpBinding(),
 new EndpointAddress(
 new Uri(address)));
IClientViewOfService proxy = factory.CreateChannel();
```

This imperative style of programming with the Windows Communication Foundation is used here for two reasons. The first is simply to show that this style is an option. The second and more important reason is to make the code that is discussed here complete in itself, with no reference to outside elements such as configuration files.

The contract of the service is defined in this way:

```
[ServiceContract(Name = "DerivativesCalculator")]
[...]
public interface IServiceViewOfService
{
 [...]
}
```

The client has a separate definition of the contract of the service, but the definition used by the client and the definition used by the service are semantically identical:

```
[ServiceContract(Name="DerivativesCalculator")]
[...]
public interface IClientViewOfService
{
 [...]
}
```

In both the client's version of the contract and the service's version, there is this definition of an operation:

```
[OperationContract(Name="FromXSDTypes")]
decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);
```

When the client uses that operation, like this,

```
decimal result = proxy.CalculateDerivative(
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { "TechStockProjection" });
```

its attempt to do so works, which can be verified by running the application built from the solution. In this case, the inputs and outputs of the operation are .NET types that correspond quite obviously to XML Schema data types. The

`System.Runtime.Serialization.DataContractSerializer` automatically serializes the inputs and outputs into XML. Other types besides the .NET Framework's built-in value types that the `System.Runtime.Serialization.DataContractSerializer` will automatically serialize include byte arrays, `System.DateTime`, `System.TimeSpan`, `System.GUID`, `System.XmlQualifiedName`, `System.XmlElement`, `System.XmlNode`, and various array and collection classes including `System.Collections.Generic.List<T>`, `System.Collections.Generic.Dictionary<K,V>`, and `System.Collections.Hashtable`.

The next operation defined in both the client's version of the contract and the service's version is this one:

```
[OperationContract(Name="FromDataSet")]
DataSet CalculateDerivative(DataSet input);
```

The client uses that operation with this code:

```
DataTable table = new DataTable("InputTable");
table.Columns.Add("Symbol", typeof(string));
table.Columns.Add("Parameter", typeof(decimal));
table.Columns.Add("Function", typeof(string));
table.Columns.Add("Value", typeof(decimal));

table.Rows.Add("MSFT", 3, "TechStockProjection", 0.00);

DataSet input = new DataSet("Input");
input.Tables.Add(table);

DataSet output = proxy.CalculateDerivative(input);
[...]
Console.WriteLine(
 "Value using a DataSet is {0}.",
 output.Tables[0].Rows[0]["Value"]);
```

In this case, the input and output of the operation are both .NET `System.Data.DataSet` objects, and the .NET `System.Data.DataSet` type does not obviously correspond to any XML Schema data type. Nevertheless, the

`System.Runtime.Serialization.DataContractSerializer` automatically serializes the input and output to XML, as it will for any .NET type that implements `System.Runtime.Serialization.ISerializable`. Of course, passing .NET `System.Data.DataSet` objects around is a very bad idea if you can anticipate a non-.NET client needing to participate, and it is never wise to rule that out as a possibility.

In the service's version of the contract, this operation is included:

```
[OperationContract(Name = "FromDataContract")]
ServiceViewOfData CalculateDerivative(ServiceViewOfData input);
```

The input and output of this operation is an instance of the `ServiceViewOfData` class, which is defined like so:

```
[DataContract(Name="Calculation")]
public class ServiceViewOfData: IExtensibleDataObject
```

```
{
 [DataMember(Name = "Symbols")]
 private string[] symbols;
 [DataMember(Name = "Parameters")]
 private decimal[] parameters;
 [DataMember(Name = "Functions")]
 private string[] functions;
 [DataMember(Name="Value")]
 private decimal value;

 [...]
}
```

The client's version of the contract defines the corresponding operation in this way:

```
[OperationContract(Name = "FromDataContract")]
ClientViewOfData CalculateDerivative(ClientViewOfData input);
```

Here, the input and output are of the `ClientViewOfData` type, which is defined in this way:

```
[DataContract(Name = "Calculation")]
public class ClientViewOfData : IExtensibleDataObject
{
 [DataMember(Name = "Symbols")]
 public string[] Symbols;
 [DataMember(Name = "Parameters")]
 public decimal[] Parameters;
 [DataMember(Name="Functions")]
 public string[] Functions;
 [DataMember(Name="Value")]
 public decimal Value;
 [DataMember(Name = "Reference")]
 public Guid Reference;

 [...]
}
```

The service's `ServiceViewOfData` class and the client's `ClientViewOfData` class are used to define data contracts that are compatible with one another. The data contracts are compatible because they have the same namespace and name, and because the members that have the same names in each version of the contract also have the same types. Because of the compatibility of the data contracts used in the client's version of the operation and the service's version, those operations that the client and the service define in different ways are also compatible with one another.

The client's version of the data contract includes a member that the service's version of the data contract omits: the member named `Reference`. However, the service's version implements the Windows Communication Foundation's `System.Runtime.Serialization.IExtensibleDataObject` interface like so:

```
[DataContract(Name="Calculation")]
public class ServiceViewOfData: IExtensibleDataObject
{
 [...]
 public ExtensionDataObject ExtensionData
 {
 get
 {
 return this.extensionData;
 }
 set
 {
 this.extensionData = value;
 }
 }
}
```

By implementing the `System.Runtime.Serialization.IExtensibleDataObject` interface, the class sets aside some memory that the `System.Runtime.Serialization.DataContractSerializer` can use for storing and retrieving the values of members that other versions of the same contract might include. In this case, that memory is named by the variable called `extensionData`. Thus, when a more advanced version of the same data contract is passed to service, with members that the service's version of the data contract does not include, the `System.Runtime.Serialization.DataContractSerializer` is able to pass the values of those members through the service. In particular, when the client calls the service using this code

```
ClientViewOfData calculation =
 new ClientViewOfData();
calculation.Symbols =
 new string[] { "MSFT" };
calculation.Parameters =
 new decimal[] { 3 };
calculation.Functions =
 new string[] { "TechStockProjection" };
calculation.Reference =
 Guid.NewGuid();

Console.WriteLine(
 "Reference is {0}.", calculation.Reference);

ClientViewOfData calculationResult =
 proxy.CalculateDerivative(calculation);
Console.WriteLine("Value using a Data Contract {0}.",
 calculationResult.Value);
```

```
Console.WriteLine(
 "Reference is {0}.", calculationResult.Reference);
not only is the System.Runtime.Serialization.DataContractSerializer able to serialize
the custom type, ClientViewOfData, to XML for transmission to the service, but the
member called Reference that is in the client's version of the data contract, but not in the
service's version, passes through the service without being lost.
```

Two things should be evident from this case. First, the `System.Runtime.Serialization.DataContract` and `System.Runtime.Serialization.DataMember` attributes make it very easy to provide for the serialization of your custom data types by the Windows Communication Foundation's `System.Runtime.Serialization.DataContractSerializer`. Second, implementing the Windows Communication Foundation's `System.Runtime.Serialization.IExtensibleDataObject` interface is always a good idea because doing so allows different versions of the same data contract to evolve independent of one another, yet still be usable together.

The last operation defined for the service is this one, which is defined in the same way both in the code used by the service and in the code used by the client:

```
[OperationContract(Name = "AlsoFromDataContract")]
Data DoSomething(Data input);
```

The input and output of the operation are of the custom `Data` type, which is made serializable by the `System.Runtime.Serialization.DataContractSerializer` through the use of the `DataContract` and `DataMember` attributes, like so:

```
[DataContract]
public class Data
{
 [DataMember]
 public string Value;
}
```

The client uses that operation with this code:

```
DerivedData derivedData = new DerivedData();
Data outputData = proxy.DoSomething(derivedData);
```

That code passes an instance of the `DerivedData` type to the service, a type that is derived from the `Data` class, in this way:

```
[DataContract]
public class DerivedData : Data
{
}
```

What will happen in this case is that the `System.Runtime.Serialization.DataContractSerializer`, in deserializing the data received from the client on behalf of the service, will encounter the XML into which an

instance of the `DerivedData` class had been serialized, when it will be expecting the XML into which an instance of the `Data` class has been serialized. That will cause the `System.Runtime.Serialization.DataContractSerializer` to throw an exception. However, both the service's version of the endpoint's contract and the client's version have a `System.ServiceModel.ServiceKnownType` attribute that refers to the `DerivedData` class:

```
[ServiceContract(Name = "DerivativesCalculator")]
[ServiceKnownType(typeof(DerivedData))]
public interface IServiceViewOfService
{
 [...]
}

[ServiceContract(Name="DerivativesCalculator")]
[ServiceKnownType(typeof(DerivedData))]
public interface IClientViewOfService
{
 [...]
}
```

That attribute prepares the `System.Runtime.Serialization.DataContractSerializer` to accept the XML for a `DerivedData` object as a parameter whenever it is expecting the XML for an instance of any type from which the `DerivedData` class derives. So, by virtue of that attribute being added to the definition of the service's contract, when the `System.Runtime.Serialization.DataContractSerializer` encounters XML for a `DerivedData` object when it is expecting XML for a `Data` object, it is able to deserialize that XML into an instance of the `DerivedData` class. It follows that if you were to define an operation in this way,

```
[OperationContract]
void DoSomething(object[] inputArray);
```

you should add to the service contract a `System.ServiceModel.ServiceKnownType` attribute for each of the types that might actually be included in the input parameter array. Whereas the `System.ServiceModel.ServiceKnownType` attribute allows for the substitution of a parameter of a derived type for a parameter of a base type in the invocation of operations, the similar `System.Runtime.Serialization.KnownType` attribute is provided to allow a data member of a derived type to be substituted for a data member of base type:

```
[DataContract]
[KnownType(typeof(string))]
[KnownType(typeof(int))]
public class MyDataContract
{
 [DataMember]
 object[] MyArrayOfThings;
}
```

That the `System.ServiceModel.ServiceKnownType` attributes is required in order for parameters of derived types to be substituted for parameters of base types in the invocation of operations implies that you should avoid using inheritance as a way of versioning data contracts. If a base type is expected, but a derived type is received, serialization of the derived type will fail unless the code is modified with the addition of the `System.ServiceModel.ServiceKnownType` attribute to anticipate the derived type.

The Windows Communication Foundation uses the `System.Runtime.Serialization.DataContractSerializer` invisibly. So, these remaining lines of client code in the sample simply show that it can be used separately from the rest of the Windows Communication Foundation for serializing data to XML:

```
MemoryStream stream = new MemoryStream();
DataContractSerializer serializer =
 new DataContractSerializer(typeof(ClientViewOfData));
serializer.WriteObject(stream, calculation);
Console.WriteLine(
 UnicodeEncoding.UTF8.GetChars(stream.GetBuffer()));
```

Exception Handling

Data contracts also assist in being able to notify clients of exceptions that may occur in a service. To see how that works, follow these steps:

1. Add this class to the `Program.cs` module of the Serialization project referred to previously:

```
public class SomeError
{
 public string Content;
}
```

2. Create a data contract from that class using the `System.Runtime.Serialization.DataContract` and `System.RuntimeDataMember` attributes:

```
[DataContract]
public class SomeError
{
 [DataMember]
 public string Content;
}
```

This yields a data contract that specifies the format of a simple error message that the service might send to the client.

3. Add an operation to the `IServiceViewOfService` interface that defines the service's version of the service's contract:

```
[OperationContract(Name="Faulty")]
decimal DivideByZero(decimal input);
```

4. Add a fault contract to the operation, using the

`System.ServiceModel.FaultContract` attribute, to inform clients that they should anticipate that, instead of returning the expected result, the service might return an error message of the form defined by the `SomeError` data contract:

```
[OperationContract(Name="Faulty")]
[FaultContract(typeof(SomeError))]
decimal DivideByZero(decimal input);
```

5. Add an implementation of the `DivideByZero()` method to the `DerivativesCalculator` class, which is the service type that implements the `DerivativesCalculator` service contract defined by the `IServiceViewOfService` interface:

```
public class DerivativesCalculator : IServiceViewOfService
{
 [...]
 public decimal DivideByZero(decimal input)
 {
 try
 {
 decimal denominator = 0;
 return input / denominator;
 }
 catch (Exception exception)
 {
 SomeError error = new SomeError();
 error.Content = exception.Message;
 throw new FaultException<SomeError>(error);
 }
 }
}
```

By virtue of this code, when the service traps an exception in the `DivideByZero()` method, it creates an instance of the `SomeError` class to convey selected information about the exception to the caller. That information is then sent to the caller using the Windows Communication Foundation's generic `System.ServiceModel.FaultException<T>`.

6. Because of the `System.ServiceModel.FaultContract` attribute on the `DivideByZero()` method, if the metadata for the service was to be downloaded and client code generated from it using the Service Metadata Tool, the client's version of the contract would automatically include the definition of the `DivideByZero()` method and its associated fault contract. However, in this case, simply add the method and the fault contract to the client's version of the contract, which is in the `IClientViewOfService` interface:

```
[ServiceContract(Name="DerivativesCalculator")]
[KnownType(typeof(DerivedData))]
public interface IClientViewOfService
{
```

```
[...]
[OperationContract(Name = "Faulty")]
[FaultContract(typeof(SomeError))]
decimal DivideByZero(decimal input);
}
```

7. Now have the client use the `Faulty` operation by adding code to the static `Main()` method of the `Program` class, as shown in Listing 3.4. Because receiving an error message from an attempt to use the operation should be anticipated, as the `FaultContract` for the operation indicates, the client code is written to handle that possibility. That is accomplished using the Windows Communication Foundation's `System.ServiceModel.FaultException<T>` generic, which was also used in the code for the service to convey information about an exception to the client. The `Detail` property of the `System.ServiceModel.FaultException<T>` generic provides access to an instance of `T`, which, in this case, is an instance of the `SomeError` class that the client can interrogate for information about the error that occurred.

LISTING 3.4 Anticipating a Fault

```
public class Program
{
 public static void Main(string[] args)
 {
 using (ServiceHost host = new ServiceHost(
 typeof(DerivativesCalculator),
 new Uri[] {
 new Uri("http://localhost:8000/Derivatives") }))
 {
 host.AddServiceEndpoint(
 typeof(IServiceViewOfService),
 new BasicHttpBinding(),
 "Calculator");
 host.Open();

 Console.WriteLine("The service is available.");

 string address =
 "http://localhost:8000/Derivatives/Calculator";

 ChannelFactory<IClientViewOfService> factory =
 new ChannelFactory<IClientViewOfService>(
 new BasicHttpBinding(),
 new EndpointAddress(
 new Uri(address)));
 IClientViewOfService proxy =
 factory.CreateChannel();
```

```
[...]  
  
try  
{  
 Decimal quotient = proxy.DivideByZero(9);  
}  
catch (FaultException<SomeError> error)  
{  
 Console.WriteLine("Error: {0}", error.Detail.Content);  
}  
  
[...]  
  
}  
}
```

8. To see the effect of the changes, choose Debug, Start Without Debugging from the Visual Studio 2005 menus.
9. Enter a keystroke into the application's console to terminate it.

The approach to handling exceptions shown here has multiple virtues. It allows the developers of services to easily define the structure of the error messages that they want to transmit to client programmers. It also allows them to advertise to client programmers which operations of their services might return particular error messages instead of the results they would otherwise expect. The service programmers are able to easily formulate and transmit error messages to clients, and client programmers have a simple syntax, almost exactly like ordinary exception-handling syntax, for receiving and examining error messages. Most important, service programmers get to decide exactly what information about errors that occur in their services they want to have conveyed to clients.

However, the design of the Windows Communication Foundation does anticipate the utility, solely in the process of debugging a service, being able to return to a client complete information about any unanticipated exceptions that might occur within a service. That can be accomplished using the `IncludeExceptionDetailInFaults` property of the behavior `System.ServiceModel.Description.ServiceDebugBehavior`. The properties of that behavior can be set through configuration, and this configuration of a service will result in any unhandled exceptions being transmitted to the client:

```
<?xml version="1.0" encoding="utf-8" ?>  
<configuration>  
 <system.serviceModel>  
 <services>  
 <service  
 name=  
"DerivativesCalculator.DerivativesCalculatorServiceType,
```

```

DerivativesCalculatorService"
 behaviorConfiguration=
"DerivativesCalculatorBehavior">
 <endpoint
 address=""
 binding="basicHttpBinding"
 contract=
"DerivativesCalculator.IDerivativesCalculator "
 />
 </service>
</services>
<behaviors>
 <serviceBehaviors>
 <behavior
 name="DerivativesCalculatorBehavior" />
 <serviceDebug
includeExceptionDetailInFaults="true" />
 </behavior>
 </serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>

```

To reiterate, this configuration could be very useful for diagnosis in the process of debugging a service, but it is dangerous in production because transmitting all the information about an exception to a client might expose information about the service that could be used to compromise it. To diagnose problems with services in production, use the tracing and logging facilities described in Chapter 19, “Manageability.”

Durable Services

The focus of this chapter has been primarily on the representation of the messaging data. The release of the .NET Framework 3.5 included an addition to the Windows Communication Foundation service model to unify the treatment of program data. This functionality allows the service host to persist the state of the service object. This section will discuss why this is of interest to service developers and will then proceed to illustrate how to enable this on your own service.

Why Durable Services?

The notion of durably maintaining the state of a service might strike some as odd, especially given the very vocal guidance often given that services should remain stateless. Although this remains good guidance, it is often at odds with the real business requirement to interact with very stateful things, such as orders, customers, and invoices. In a traditional setting, this requires the creation of some additional durable storage, and the constant retrieval of this stored information on each service invocation. A durable service

is useful in that the underlying infrastructure provides the mechanism for handling both the saving and loading of that information.

The usual reasons against having stateful services are that resources such as memory are scarce and precious, and that affinity to a transport session or machine hurts scalability and reliability. Durable services address both of these concerns, and do not put pressure on system resources, outside of database disk space, a relatively available commodity. Additionally, the only affinity introduced remains at the application layer, meaning that hosts and clients can recycle, possibly many times, and subsequent requests to the same “instance” have no affinity to a particular physical machine. By adopting a pattern of sharing the context token, it is possible for multiple parties to interact with the same durable instance.

The benefit of using durable services is that it removes the developer’s burden of building an additional layer of infrastructure code that is being written in every operation, in every service, to retrieve the instance state relevant to processing that instance. Just as the Windows Communication Foundation authentication and authorization features allow a developer to focus on the right logic in individual methods while pushing the access control to the infrastructure, so too do durable services allow a developer to keep the service implementation focused on the real problems being solved.

The distinctions between durable services and workflow services as discussed in Chapter 6, “Using the Windows Communication Foundation and the Windows Workflow Foundation Together,” are the following:

- ▶ Workflow services are written using the declarative composition model of Windows Workflow Foundation; durable services are written in imperative code.
- ▶ Workflow services allow for a complex application protocol, that is, the order in which operations may be invoked. Durable services provide the ability to indicate activating operations, those that will create an instance, as well as terminating operations, those that will remove the durable instance from the store upon completion.
- ▶ A workflow service can perform operations between service invocations, such as the expiration of a timer. Durable services perform an episode of work only on a service invocation.

Implementing Durable Services

The implementation of the durable service functionality can be found in the `System.WorkflowServices` assembly. This provides a hint to some common components of infrastructure that are shared between workflow enabled services (discussed in detail in Chapter 6) and durable services. It is interesting to note that the workflow enabled service functionality was built on top of the extensibility points of the Windows Communication Foundation discussed throughout this book. The primary extension that occurred was at the instance provider level. The instance provider is responsible for providing the proper instance of the service object to the rest of the dispatching infrastructure.

Typically, the instance provider is configured to create a new instance on every request, create a new instance on every session, or provide a reference to a singleton instance of the service object. In the case of both workflow services and durable services, the instance to be provided is a very specific instance, the instance that is correlated to the interaction with that long running service. In the case of a workflow, this builds on top of the long-running model of computation provided by the Windows Workflow Foundation, and retrieves an instance from the persistence store.

The durable instance provider has no fixed requirement on the Windows Workflow Foundation persistence store, rather, it can provide a durable instance from any store, for any type (provided the rest of the infrastructure knows how to handle that instance). This also means that workflows written using the Windows Workflow Foundation are not the only long-running, stateful interactions that a service could leverage.

It also turns out, as has been much of the focus of this chapter, that the Windows Communication Foundation already provides a rich set of tools for serializing the state of an object and deserializing that later. To enable durable services simply requires the use of the durable instance provider interacting with a persistence provider that saves and retrieves the state of the service object itself.

To take advantage of durable services, you do not have to be aware of the underlying implementation. This description is provided for two reasons: understanding the underlying infrastructure is important to understanding why the system does and does not work, and, it serves to re-enforce the immense value of the multitude of layers of extensibility present in the Windows Communication Foundation. These underlying details are hidden from developers by exposing an attribute based programming model to opt a service into this behavior.

To illustrate durable services, consider a service that performs the functions of a thermostat. A consumer of this service can power on the thermostat, increment and decrement the temperature, until finally powering off the thermostat. It is important that this instance is durable because the host and consumer might recycle processes many times between interactions. The service contract follows:

```
[ServiceContract]
public interface IDurableSample
{
 [OperationContract]
 void PowerOn();
 [OperationContract]
 void PowerOff();
 [OperationContract]
 int IncrementTemperatureSetting();
 [OperationContract]
 int DecrementTemperatureSetting();
 int GetCurrentTemperature();
}
```

Note that there is no indication that this will be a durable service. This is simply the contract that defines the possible interactions you have with the service. The fact that the service will persist its state is an implementation detail of the service type, not of the contract that outlines the rules for communication. That being said, here is the service type:

```
public class DurableSample : IDurableSample
{
 [DataMember]
 public int CurrentTemperature { get; set; }

 [DurableOperation(CanCreateInstance=true)]
 public void PowerOn()
 {
 CurrentTemperature = GetCurrentTemperature();
 }

 [DurableOperation(CompletesInstance=true)]
 public void PowerOff()
 {
 }

 [DurableOperation]
 public int IncrementTemperatureSetting()
 {
 return CurrentTemperature++;
 }

 [DurableOperation]
 public int DecrementTemperatureSetting()
 {
 return CurrentTemperature--;
 }

 public int GetCurrentTemperature()
 {
 Random rand = new Random();
 return rand.Next(60, 85);
 }
}
```

There are two attributes present on the type definition. The first, `DataContract`, indicates that we are opting in to having this type being serializable. The second, `DurableService`, is an attribute the service host will see and react to in order to wire up the correct infrastructure to deal with durable instances. Within the service type, the one piece of data to persist is marked with a `DataMember` attribute. All required instance data must be marked with the `DataMember` attribute to enable it being used in the serialization process.

On each method to participate in the durable behavior, the `DurableOperation` attribute is added. The attribute also takes in some parameters to define some specific behavior; namely, when to create a durable instance and when to finally delete the instance data (assuming that at some point, interaction with this instance of the service object will be finished).

Finally, the configuration of the service requires some differences.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <connectionStrings>
 <add name="LocalConnection"
 connectionString="
 Initial Catalog=wfdurableServices;
 Data Source=localhost;
 Integrated Security=SSPI;" 
 />
 </connectionStrings>
 <system.serviceModel>
 <services>
 <service
 name="DurableServiceTesting.DurableSample"
 behaviorConfiguration="ServiceBehavior"
 >
 <endpoint address="http://localhost:8080/Durable"
 binding="basicHttpContextBinding"
 bindingConfiguration="secureBasicHttpContextBinding"
 contract="DurableServiceTesting.IDurableSample" />
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="ServiceBehavior">
 <serviceCredentials>
 <windowsAuthentication allowAnonymousLogons="true" includeWindows-
Groups="true" />
 </serviceCredentials>
 <persistenceProvider
 type="System.ServiceModel.Persistence.SqlPersistenceProviderFactory,
System.WorkflowServices, Version=3.5.0.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35"
 persistenceOperationTimeout="00:10:00"
 connectionStringName="LocalConnection"
 serializeAsText="true"
 />
 </behavior>
 </serviceBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>
```

The two most important parts of this configuration are the usage of a context aware binding and the configuration of the persistence provider. You might ask, “Why doesn’t

the Windows Workflow Foundation and these durable services share the same persistence service?" In future releases, these two will align to the persistence provider model. Because the Windows Workflow Foundation persistence service is oriented to solve the problem of workflow instance persistence, the persistence provider is a much more general approach and provides a superset of the capabilities required in a simpler database schema. The persistence provider is another open extensibility mechanism; the .NET Framework 3.5 ships with a persistence provider designed to work with SQL Server. You can implement a custom persistence provider by deriving from either `PersistenceProvider` or `LockingPersistenceProvider`. The primary difference between these two is that the `LockingPersistenceProvider` introduces the `Unlock()` method, which allows for the implementation of instance locking to prevent multiple hosts from using the same instance at the same time.

The scripts to create this database can be found in the `\Windows\Microsoft.NET\Framework\v3.5\SQL` directory. Running these scripts will create a single table, `InstanceData`.

`InstanceData` is a SQL database table that consists of the following columns:

- ▶ **`Id`**—The GUID identifier of the instance
- ▶ **`instanceType`**—The name of the type of the instance
- ▶ **`instance`**—The binary form of persisted data
- ▶ **`InstanceXml`**—The text-based XML form of persisted data (this is populated if the `serializeAsText` property is set to `true`)
- ▶ **`Created`**—When was the record first persisted
- ▶ **`lastUpdated`**—When was the record last updated (this column would be useful to query on to clean up the database of instances that are no longer valid)
- ▶ **`lockOwner`**—The ID of the service hosts which has a virtual lock on the instance
- ▶ **`lockExpiration`**—The time the lock will expire, allowing a different service host to access the instance

With these pieces in place, the service host can be opened in the usual manner:

```
static void Main(string[] args)
{
 using (ServiceHost sh = new ServiceHost(typeof(DurableSample)))
 {
 sh.Open();
 Console.WriteLine("Press Enter to Exit");
 Console.ReadLine();
 }
}
```

Looking at the client side, which will interact with this, LINQ to SQL is used to provide some simple access to the database containing the instance data and provide some insight

into what has been persisted. To use this service from the client, first a proxy type is created:

```
class proxy : ClientBase<IDurableSample>, IDurableSample
{
 public proxy(Binding binding, EndpointAddress remoteAddress)
 : base(binding, remoteAddress)
 {
 }

 public void PowerOn()
 {
 Channel.PowerOn();
 }

 public void PowerOff()
 {
 Channel.PowerOff();
 }

 public int IncrementTemperatureSetting()
 {
 return Channel.IncrementTemperatureSetting();
 }

 public int DecrementTemperatureSetting()
 {
 return Channel.DecrementTemperatureSetting();
 }

 public int GetCurrentTemperature()
 {
 return Channel.GetCurrentTemperature();
 }
}
```

The proxy is then used from the client to invoke the service. Note that the DataClasses1DataContext are the LINQ to SQL types created by adding the InstanceData table into the LINQ to SQL designer. This simply provides for a simple mechanism to query the database to understand the changes occurring.

```
static void Main(string[] args)
{
```

```

DataClasses1DataContext dataContext = new DataClasses1DataContext();
Console.WriteLine("The database has {0} rows of data",
 dataContext.InstanceDatas.Count());
proxy p = new proxy(new BasicHttpContextBinding(),
 new EndpointAddress(new
Uri("http://localhost:8080/Durable")));
Console.WriteLine("Proxy Created, press enter to power on");
Console.ReadLine();
p.PowerOn();
Console.WriteLine("Powered On, Context Token {0}",

p.InnerChannel.GetProperty<IContextManager>().GetContext()["instanceId"]);
Console.WriteLine("The database has {0} rows of data",
 dataContext.InstanceDatas.Count());
Console.WriteLine("The persisted instance has xml rep {0}",
 dataContext.InstanceDatas.OrderByDescending(
 (x) => x.lastUpdated
 ).First().instanceXml);
Console.WriteLine("We will now call a number of methods that will operate on
that stored instance");
Console.WriteLine("Increment, new temp {0}", p.IncrementTemperatureSetting());
Console.WriteLine("Increment, new temp {0}", p.IncrementTemperatureSetting());
Console.WriteLine("Decrement, new temp {0}", p.DecrementTemperatureSetting());
Console.WriteLine("Increment, new temp {0}", p.IncrementTemperatureSetting());
Console.WriteLine("Decrement, new temp {0}", p.DecrementTemperatureSetting());
Console.WriteLine("The database has {0} rows of data",
 dataContext.InstanceDatas.Count());
Console.WriteLine("a new proxy will be created, and it will be powered on");
proxy p2 = new proxy(new BasicHttpContextBinding(),
 new EndpointAddress(new Uri
("http://localhost:8080/Durable")));
p2.PowerOn();
Console.WriteLine("The database has {0} rows of data",
 dataContext.InstanceDatas.Count());

Console.WriteLine("Press Enter to Poweroff the first instance");
Console.ReadLine();
p.PowerOff();
Console.WriteLine("The database has {0} rows of data",
 dataContext.InstanceDatas.Count());
Console.WriteLine("Press Enter to Exit");
Console.ReadLine();
}

```

One important note of configuration is that it is required to use a context aware binding in order to provide the token exchange mechanism required (see Chapter 6 for a more thorough treatment of context tokens). The client explores, by way of LINQ, the

contents of the database, and it is useful to step through the client, with the SQL table open in order to see what is being added and deleted from the table. The use of the `serializeAsText` flag enables the more verbose, but friendlier on human eyes, textual XML representation to see the state of the object being persisted.

Summary

Data being sent from a Windows Communication Foundation client to a service is serialized to XML within the client, and data received from clients by Windows Communication Foundation services is deserialized from XML within the service. There are two XML serializers that the Windows Communication Foundation can use to accomplish the serialization to XML and deserialization from XML. One is the `System.Xml.Serialization.XmlSerializer` class that has been a part of the .NET Framework class library from the outset. The other is the `System.Runtime.Serialization`.

`DataContractSerializer` class that is new with the Windows Communication Foundation. Whereas the `System.Xml.Serialization.XmlSerializer` provides precise control over how data is represented as XML, the `System.Runtime.Serialization`. `DataContractSerializer` provides very little control over that. It provides little control over how data gets represented in XML in order to make the serialization process very predictable, and, thereby, easier to optimize. As a result, the `System.Runtime.Serialization`. `DataContractSerializer` outperforms the `System.Xml.Serialization.XmlSerializer`.

Allowing the `System.Runtime.Serialization.DataContractSerializer` to serialize your custom types is very simple. You merely add a `System.Runtime.Serialization`. `DataContract` attribute to the definition of the type, and `System.RuntimeDataMember` attributes to each of the type's members that are to be serialized.

Implementing the `System.Runtime.Serialization.IExtensibleDataObject` interface in any type that is to be serialized using the `System.Runtime.Serialization`.

`DataContractSerializer` is wise. It allows for different versions of the same way of representing the data in XML to evolve independently of one another, yet still be usable together.

This serialization infrastructure is not only useful for messages; it can be used to manage service object state as well. The durable service functionality in the Windows Communication Foundation release in the .NET Framework 3.5 provides a service developer with the ability to leverage the service infrastructure to manage and maintain data related to a specific, long-running instance of a service object. This builds on the existing extensibility mechanism to provide an advanced behavior a service type can opt into, as well as provides the groundwork for the workflow services in Chapter 6.

References

- Ballinger, Keith. 2003. *.NET Web Services: Architecture and Implementation*. Reading, MA: Addison-Wesley.
- Freud, Sigmund. 1977. Three Essays on Sexuality. In *On Sexuality: Three Essays on Sexuality and Other Works*, ed. Angela Richards. The Pelican Freud Library, ed. James Strachey, no. 7. London, UK: Penguin.

This page intentionally left blank

CHAPTER 4

Sessions, Reliable Sessions, Queues, and Transactions

This chapter covers an assortment of facilities that the Windows Communication Foundation provides for making systems more robust. Those features are Reliable Sessions, session management, queued delivery, and transaction flow. In addition to introducing each feature, this chapter shows how to use them together to properly implement distributed, transactional systems.

Reliable Sessions

The Windows Communication Foundation's Reliable Sessions facility is for providing assurances at the binding level that messages will be delivered exactly once, and in order. When communicating with the Transmission Control Protocol (TCP), a measure of reliability is ensured by the protocol itself. However, those assurances are strictly at the packet level and between just two points. The Windows Communication Foundation's Reliable Sessions feature provides assurances against the possibility of messages being lost in transmission, duplicated, or received out of order, and it provides those assurances at the message level, across any number of intermediate nodes, and independent of the transport protocol. Furthermore, with Reliable Sessions enabled, the Windows Communication Foundation will attempt to re-establish dropped connections, and free the resources associated with a session if attempts at reconnection fail. It will also attempt to compensate for network congestion by adjusting the rate at which messages are sent.

To use the Windows Communication Foundation's Reliable Sessions facility, you must select a binding that supports it.

IN THIS CHAPTER

- ▶ Reliable Sessions
- ▶ Session Management
- ▶ Queued Delivery
- ▶ Transactions

The predefined bindings that support the feature are the `WSHttpBinding`, the `WSDualHttpBinding`, the `WSFederationHttpBinding`, the `NetTcpBinding`, and the `NetNamedPipesBinding`. In the case of the `WSHttpBinding`, the `WSDualHttpBinding`, and the `WSFederationHttpBinding`, the option of using Reliable Sessions is turned off by default, whereas it is turned on by default on the other bindings. Toggling Reliable Sessions on or off is done by customizing the binding in the usual way:

```
<system.serviceModel>
 <services>
 <service
 <endpoint
 binding="wsHttpBinding"
 bindingConfiguration="MyReliableConfiguration"
 [...]
 />
 </service>
 </services>
 <bindings>
 <wsHttpBinding>
 <binding name="MyReliableConfiguration">
 <reliableSession
 enabled="true"
 ordered="true" />
 </binding>
 </wsHttpBinding>
 </bindings>
</system.serviceModel>
```

The Reliable Sessions facility can also be added to custom bindings by including the binding element `System.ServiceModel.Channels.ReliableSessionBindingElement`:

```
<system.serviceModel>
 <services>
 <service name="[...]">
 <endpoint
 [...]
 binding="customBinding"
 bindingConfiguration="MyReliableCustomBinding">
 </endpoint>
 </service>
 </services>
 <bindings>
 <customBinding>
 <binding name="MyReliableCustomBinding">
 <reliableSession ordered="false" />
 <httpTransport />
 </binding>
 </customBinding>
 </bindings>
</system.serviceModel>
```

```
</customBinding>
</bindings>
</system.serviceModel>
```

Windows Communication Foundation developers can indicate that their code relies on some assurances about the delivery of messages. In particular, they can specify that they are assuming that the messages will be delivered in the order in which they were sent:

```
[ServiceContract(SessionMode = SessionMode.Required)]
[DeliveryRequirements(RequireOrderedDelivery = true)]
public interface IMyServiceContract
```

Adding this specification to a service contract will cause the Windows Communication Foundation to confirm that, for any endpoint that includes the service contract, a binding that supports Reliable Sessions has been selected and appropriately configured to ensure ordered delivery.

4

Reliable Sessions in Action

To see the effect of using the Windows Communication Foundation's Reliable Sessions facility, follow these steps:

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called ReliableSessionsQueuesAndTransactions, which has two subfolders, one of which is ReliableSessions.
2. Open the solution C:\WCFHandsOn\ReliableSessionsQueuesAndTransactions\ReliableSessions\ReliableSessions.sln. The solution, which was the brainchild of Windows Communication Foundation program manager Shy Cohen, consists of four projects. The Sender project is for building a Windows application that sends a picture to the Windows application that is built by the Receiver project. In so doing, it breaks the picture being transmitted down into 100 parts and sends each part to the receiver as a separate message. The RouterController project is for controlling the likelihood of messages getting lost en route between the sender and the receiver.
3. Choose Debug, Start Debugging from the Visual Studio menus. The Sender, Receiver, and Router Controller applications should all start.
4. Click the Sender application's Open button, select the C:\WCFHandsOn\ReliableSessionsQueuesAndTransactions\ReliableSessions\Seattle.jpg file in the Open dialog that appears, and click the Open button on that dialog. A picture of the Seattle skyline should be displayed in the Sender application's window.
5. Click the Sender application's Send button. The picture displayed in the Sender application's window will be transferred via 100 separate messages to the Receiver application.
6. Click the Clear button on the Receiver application.
7. Click the Clear button on the Router Controller application.

8. Move the Network Message Loss gauge on the Router Controller application all the way to the right so that it indicates that about 10% of the messages transferred are to be lost in transmission.
9. Click the Sender application's Send button. This time, only some of the picture displayed in the Sender application's window will be reproduced in the Receiver application's window.
10. Choose Debug, Stop Debugging from the Visual Studio menus.
11. Open the App.config file in the Receiver project and uncomment the line

```
<!--<reliableSession ordered="false" />-->
```

so that the custom binding configured in that file now includes the System.ServiceModel.Channels.ReliableSessionBindingElement that provides the Windows Communication Foundation's Reliable Session facility:

```
<bindings>
 <customBinding>
 <binding name="ServiceBinding">
 <reliableSession ordered="false" />
 <tcpTransport />
 </binding>
 </customBinding>
</bindings>
```

12. Open the App.config file of the Sender project and uncomment the line

```
<!--<reliableSession ordered="false" />-->
```

so that the custom binding element configured in that file now also includes System.ServiceModel.Channels.ReliableSessionBindingElement:

```
<customBinding>
 <binding name="ClientBinding">
 <reliableSession ordered="false" />
 <MyCustomBindingElement/>
 <tcpTransport />
 </binding>
</customBinding>
```

13. Choose Debug, Start Debugging from the Visual Studio menus.
14. Click the Sender application's Open button, select the C:\WCFHandsOn\ReliableSessionQueuesAndTransactions\ReliableSessions\Seattle.jpg file in the Open dialog that appears, and click the Open button on that dialog. A picture of the Seattle skyline should be displayed in the Sender application's window.
15. Move the Network Message Loss gauge on the Router Controller application so that it indicates that about 4% of the messages transferred are to be lost in transmission.

16. Click the Sender application's Send button, and watch the Receiver application's window carefully. It will be apparent that messages are being lost en route. Now, however, with Reliable Sessions enabled, the lost messages are being detected and re-sent so that all the parts of the picture sent by the Sender application are received at their destination.
17. Choose Debug, Stop Debugging from the Visual Studio menus.

Session Management

The session management capabilities of the Windows Communication Foundation are different from the Reliable Sessions feature. Reliable Sessions are for providing assurance of messages being delivered. Session management allows a Windows Communication Foundation application to treat a message that it receives as part of a session—as part of a unified sequence of messages exchanged with another application.

Therefore, developers of Windows Communication Foundation applications can write the code for processing one message in such a way that it depends on information from an earlier message. If they find themselves having to do that, they can indicate that they are doing so by assigning the value `System.ServiceModel.SessionMode.Required` to the `SessionMode` parameter of the `System.ServiceModel.ServiceContract` attribute:

```
[ServiceContract(SessionMode=SessionMode.Required)]  
public interface IMyServiceContract
```

Doing so will cause the Windows Communication Foundation to verify that the binding chosen for any endpoint in which that contract is included can support a session and can support incorporating information into the messages to identify the session. The predefined bindings that do so are `WSHttpBinding`, `WSDualHttpBinding`, `WSFederationHttpBinding`, `NetTcpBinding`, `NetNamedPipesBinding`, and `NetMsmqBinding`.

Developers can store and retrieve data pertaining to a session in instance context sessions:

```
public class MyExtension: IExtension<InstanceContext>  
{  
 public string sessionIdentifier = null;  
 public MyDataType MyData = null;  
}  
  
public void FirstRequest(MyDataType myData)  
{  
 MyExtension extension = new MyExtension();  
 extension.sessionIdentifier = OperationContext.SessionId;  
 extension.MyDataType = myData;  
 OperationContext.InstanceContext.Extensions.Add(myData);  
}
```

```

public MyDataType SubsequentRequest()
{
 Collection<MyExtension> extensions =
 OperationContext.InstanceContext.Extensions.FindAll<MyExtension>();
 foreach(MyExtension extension in extensions)
 {
 if(string.Compare(
 extension.sessionIdentifier, OperationContext.SessionId, true)==0)
 return extension.MyData;
 }
 return null;
}

```

To better manage the resources associated with a session, developers can stipulate which operation may be invoked to initiate a session and which operations signal the end of a session:

```

[ServiceContract(SessionMode=SessionMode.Required)]
public interface IMyServiceContract
{
 [OperationContract(IsInitiating=true)]
 void StartSession();
 [OperationContract(IsTerminating=true)]
 void StopSession();
}

```

Queued Delivery

The assurances provided by Reliable Sessions extend only to the lifetime of the host application domain. If a message is lost en route to its destination but the application domain from which the message was sent terminates before the loss of the message is detected, when the application domain is restored, it will be unaware of the message having been lost. In fact, it will have lost the context of the session in which the message went missing.

The Windows Communication Foundation's capability of sending messages via Microsoft Message Queuing (MSMQ) queues provides message delivery guarantees independent of the lifetime of the sending and receiving application domains. The queues store messages from a sending application on behalf of a receiving application. At some point after the message has been placed on the queue, the receiving application gets the message.

Using queues to convey messages yields a considerable number of benefits. First, if the receiving application is unavailable, perhaps because of an issue with that application or possibly due to a breakdown in connectivity, the sending application can still transmit messages and continue its work. The messages will be held on the queue until the receiving application is ready to accept them. Second, the speed and capacity of the network between the sending and the receiving application is mostly of no consequence, the sole

limitation being that MSMQ can only accommodate messages up to 4MB in size. Third, the receiving application cannot be overwhelmed by unanticipated spikes in the frequency and volume of requests. It can consume them from the inbound queue at its own rate. Finally, MSMQ is a familiar technology for most administrators, and a Microsoft Management Console snap-in is provided with Windows operating systems for them to use in managing MSMQ.

Queues can be used for communication between two Windows Communication Foundation applications, as well as between a Windows Communication Foundation application and a non-Windows Communication Foundation application that uses MSMQ. This chapter focuses on the case in which queues are used for exchanging messages between two Windows Communication Foundation applications. Exchanging messages between Windows Communication Foundation applications and other MSMQ applications is covered in Chapter 11, “Legacy Integration.”

To have a message go from one Windows Communication Foundation application to another via an MSMQ queue, select the predefined `NetMsmqBinding`:

```
<services>
 <service name="Fabrikam.TradeRecorder">
 <host>
 <baseAddresses>
 <add baseAddress="net.msmq://localhost/private/" />
 </baseAddresses>
 </host>
 <endpoint
 address="EndpointAddress"
 binding="netMsmqBinding"
 [...]/>
 </service>
</services>
```

The absolute address of the endpoint in this example is `net.msmq://localhost/private/EndpointAddress`. For an endpoint that uses the predefined `NetMsmqBinding`, the `net.msmq` scheme is mandatory. The next segment of the address, which in this case is `localhost`, identifies the host on which the queue resides. The segment `private` is mandatory if the queue is a private one. The last segment, which is the address of the endpoint itself, must be the name of a transactional MSMQ queue on the specified host.

A service configured to receive messages via an MSMQ queue must be deployed on the same machine as the queue itself. That restriction is due to MSMQ allowing remote reads only from nontransactional queues, and the Windows Communication Foundation allowing services to receive messages only via the `NetMsmqBinding` from transactional queues.

Multiple instances of a service can be configured to receive messages from the same queue. In that case, the most available application will receive the next available message.

When an endpoint is configured with a predefined binding by which messages are received from a queue, the Windows Communication Foundation will confirm that all the operations of the endpoint's contract are explicitly one-way:

```
public interface IMyServiceContract
{
 [OperationContract(IsOneWay=true)]
 void FirstOperation(string input);
 [OperationContract(IsOneWay = true)]
 void SecondOperation(string input);
}
```

The developers of a Windows Communication Foundation application can add an attribute to a service contract to indicate that the developer expects the application to receive messages via a queue:

```
[ServiceContract(SessionMode=SessionMode.Required)]
[DeliveryRequirements(QueuedDeliveryRequirements
 = QueuedDeliveryRequirementsMode.Required)]
public interface IMyServiceContract
```

If the developer does so, the Windows Communication Foundation will confirm that the binding of any endpoints that include those service contracts is a binding by which messages are delivered to the service via a queue.

Enhancements in Windows Vista

There are some enhancements to MSMQ in Windows Vista and later operating systems from which Windows Communication Foundation applications that communicate via MSMQ can benefit. Those enhancements concern dead-letter and poison queues.

Dead-Letter Queues

MSMQ messages have a configurable time to reach their destination queues and a configurable time to be received from the destination queues. When either of those times expires, the message is placed in a system queue called the *dead-letter queue*. In addition, if a message was sent to a transactional queue and the queue manager on the sending host does not receive positive confirmation that the message was read from the destination queue, the message will be moved to a transactional dead-letter queue.

On Windows Vista and later operating systems, it is possible to create a queue and designate it as the dead-letter queue for another specified queue. The Windows Communication Foundation provides support for that enhancement by allowing you to specify, for an application that is to send or receive messages from a queue, another queue to serve as the dead-letter queue:

```
<client>
 <endpoint
 address="net.msmq://localhost/private$/EndpointAddress"
```

```
 binding="netMsmqBinding"
 bindingConfiguration="QueuedBinding"
 [...]/>
</client>
<bindings>
<netMsmqBinding>
 <binding
 name="QueuedBinding"
 deadLetterQueue="Custom"
 customDeadLetterQueue="net.msmq://localhost/private$/myDeadLetterQueue">
 </binding>
</netMsmqBinding>
</bindings>
```

Poison Queues

A *poison message* is a message on a transactional queue that cannot be processed by the receiving application. When the message is read from the queue and the receiving application fails to process it, the application rolls back the transaction by which the message was read, and the message is thereby restored to the queue. The application will then proceed to read the message again, and the cycle of reading and rolling back the poison message could continue indefinitely.

Prior to Windows Vista, MSMQ left you to your own devices in detecting and coping with poison messages. The Windows Communication Foundation renders assistance by allowing you to specify values for the `ReceiveRetryCount` and `ReceiveErrorHandling` properties.

```
<services>
 <service name="Fabrikam.TradeRecorder">
 <host>
 <baseAddresses>
 <add baseAddress="net.msmq://localhost/private/">
 </baseAddresses>
 </host>
 <endpoint
 address="EndpointAddress"
 binding="netMsmqBinding"
 bindingConfiguration="QueuedBinding"
 [...]/>
 </service>
</services>
<bindings>
<netMsmqBinding>
 <binding
 name="QueuedBinding"
 receiveRetryCount="0"
 receiveErrorHandling="Fault">
```

```

</binding>
</netMsmqBinding>
</bindings>
```

The value of the `ReceiveRetryCount` property serves to define what constitutes a poison message—it is one that is rolled back onto the queue a number of times exceeding the value of `ReceiveRetryCount` property. The value of the `ReceiveErrorHandling` property is used to signify what is to be done with the poison message. The options are to move the receiving service into a faulted state so that it cannot receive any further messages or to ignore the poison message.

On Windows Vista and later operating systems, there is a richer set of options. Poison messages can be sent back to their source by assigning the value `Move` to the `ReceiveErrorHandling` property. In that case, they will end up on the dead-letter queue there. Otherwise, by assigning the value `Reject` to the `ReceiveErrorHandling` property, they can be moved to a poison subqueue of the receiving queue. For a queue named `net.msmq://localhost/private/EndpointAddress`, the address of the poison subqueue is `net.msmq://localhost/private/EndpointAddress;Poison`.

Being able to designate a custom dead-letter queue and being able to dispatch poison messages to a poison subqueue raises interesting design possibilities. In particular, you could have Windows Communication Foundation services configured to read messages from the dead-letter queue and the poison subqueue and programmed to take actions to compensate for the problem messages.

Transactions

The Windows Communication Foundation implements both the standard WS-AtomicTransaction (WS-AT) protocol and Microsoft's proprietary OleTx protocol in certain predefined bindings. Those protocols are for conveying information about the state of transactions in messages. Windows Communication Foundation developers can indicate that the code for a given operation is written to execute within the scope of a transaction:

```

[ServiceContract]
public interface IMyServiceContract
{
 [OperationContract(IsOneWay = false)]
 [TransactionFlow(TransactionFlowOption.Required)]
 void MyMethod();
}

public class MyServiceType: IMyServiceContract
{
 [OperationBehavior(TransactionScopeRequired=true)]
 void MyMethod()
 {
```

```
[...]
}
}
```

Any operation that the developer indicates must execute within the scope of a transaction cannot also be marked as a one-way method because information about the state of the transaction at the end of the operation must be transmitted back to the caller.

The developer can also indicate that the Windows Communication Foundation should automatically vote on behalf of the operation to commit the transaction if no exception occurs:

```
public class MyServiceType
{
 [OperationBehavior(TransactionScopeRequired=true, TransactionAutoComplete=true)]
 void MyMethod()
 {
 [...]
 }
}
```

If the developer would rather vote to commit the transaction deliberately, he can do so via the Windows Communication Foundation's static `System.ServiceModel.OperationContext` object:

```
public class MyServiceType
{
 [OperationBehavior(
 TransactionScopeRequired=true,
 TransactionAutoComplete=false)]
 void MyMethod()
 {
 //Work gets done here
 OperationContext.Current.SetTransactionComplete();
 }
}
```

If a developer specifies that the operations of a service must execute within the context of a transaction, the Windows Communication Foundation will confirm that the service has been configured with a binding that supports sending information about the state of transactions within messages. The predefined bindings that provide that support are `WSHttpBinding`, the `WSDualHttpBinding`, `WSFederationHttpBinding`, `NetTcpBinding`, and `NetNamedPipesBinding`. The last two allow you to choose between using the WS-AT protocol and the OleTx protocol, whereas the others use the standard WS-AT protocol only.

```
<bindings>
 <netTcpBinding>
 <binding
 name="..."
 transactionFlow="true"
```

```

 transactionProtocol="OleTransactions" />
</netTcpBinding>
<wsHttpBinding>
<binding
 name="..."
 transactionFlow="true" />
</wsHttpBinding>
</bindings>
```

Developers of Windows Communication Foundation clients can use the syntax provided by the `System.Transactions` namespace to include service operations within the scope of a transaction.

```

ServiceClient client = new ServiceClient("MyServiceEndpointConfiguration");
using(TransactionScope scope =
 new TransactionScope(TransactionScopeOption.RequiresNew))
{
 client.DoSomething([...]);

 scope.Complete();
}
client.Close();
```

If those service operations support transactions, and the binding is configured to convey information about the state of the transaction, the client's transaction will not commit unless the service operations vote to commit. Conversely, any actions performed by the service on transactional resources within the scope of the client's transaction will be rolled back if the client does not vote to commit.

Designing a system in this way is generally unwise, though. The operations of the service and its resources will be tied up while a remote client decides what action to take. Even if the client can be trusted to decide expeditiously, the latency entailed by the very fact that the components are distributed will cause some delay. As a general principle, you should avoid extending transactions across boundaries of trust.

A smarter way of implementing distributed transactions with the Windows Communication Foundation is depicted in Figure 4.1. This approach combines the support for session management, queued delivery, and transactional messaging.

The service shown in the diagram is configured to receive messages from clients via a queue. A client initiates a transaction and then a session, and sends a series of messages to the service. The client completes the session, and if and only if the client commits its transaction will the messages that it sent go onto the queue. On the service's side, the Windows Communication Foundation detects the item on the queue and initiates a transaction and then a session. It decomposes the single item on the queue into the separate messages that were sent by the client, and delivers each message to the service. If all goes well, the service closes the session and commits the transaction. If something goes awry in

processing any of the messages, the transaction can be aborted, in which case anything done in the processing of any of the messages on a transactional resource will be rolled back. The batch of messages is transferred to the poison message queue, where a service charged with compensating for the failure picks up the messages. That service could alert an administrator, or even notify the client application, that processing failed and that action to compensate should be taken.

FIGURE 4.1 Distributed transactions.

By virtue of this design, operations on the client and the server are not held up by one another or by the latency of the connection between them. The client's transaction and the server's transaction commit independently. The client's transaction ensures that the client is always in a consistent state, and the server's transaction ensures that the server is always in a consistent state. If the client fails in the scope of its transaction, the server is unaffected because messages sent by the client as part of that transaction are never delivered to the server's queue. If the server fails to process messages sent by the client, although the client will be in a consistent state and the server will be in a consistent state, the client's state and the server's state will not be mutually consistent. In that case, some actions to compensate for the inconsistency will have to be taken. However, you might be able to confirm that such cases occur only infrequently.

To see an implementation of this design and to witness the Windows Communication Foundation's support for session management, queued delivery, and transacted messaging in action, follow these steps:

1. Assuming that the code associated with this chapter has been downloaded and copied to the folder C:\WCFHandsOn, as instructed previously in this chapter, proceed to open the solution ComposingSessionsQueuesAndTransactions.sln in the ComposingSessionsQueuesAndTransactions subdirectory of the ReliableSessionQueuesAndTransactions folder. There are four console application projects in the solution. The Sender project is for building the client application, and the Receiver project is for building the Windows Communication Foundation service to which the client application sends messages via a queue. The Target project is for building another Windows Communication Foundation service that also receives messages via a queue. That application represents the transacted resource that the Receiver service performs operations on in response to the client's messages. Imagine, then, that the Target project represents a database, although, unlike a database, it is easier for readers to install and the effects of the operations performed on it will be more obvious. The fourth project in the solution, the Compensator project, is for building the service that initiates compensatory action when the server fails in processing messages received from the client.
2. Look at the service contract in the IMyServiceContract.cs file of the Receiver project. It defines a session consisting of a sequence of two operations.

```
[ServiceContract(SessionMode=SessionMode.Required)]
[DeliveryRequirements(QueuedDeliveryRequirements
 = QueuedDeliveryRequirementsMode.Required)]
public interface IMyServiceContract
{
 [OperationContract(IsOneWay=true, IsInitiating=true)]
 void FirstOperation(string input);
 [OperationContract(IsOneWay = true, IsTerminating=true)]
 void SecondOperation(string input);
}
```

3. Study the code of the Sender application in the Program.cs file of the Sender project. The code starts a transaction and, by virtue of how the contract is defined, implicitly initiates a session. The client invokes the two operations provided by the service in the proper sequence, and then, if no errors have occurred, commits the transaction.

```
using (TransactionScope transaction =
 new TransactionScope(TransactionScopeOption.Required))
{
 MyClient client = new MyClient("MyService");

 client.Open();

 client.FirstOperation("First set of data");

 client.SecondOperation("Second set of data");
```

```

 if (fail)
 {
 throw new Exception("Something bad.");
 }

 client.Close();

 transaction.Complete();
}

```

4. See how the service is configured to receive messages from the client by studying the configuration in the App.config file of the Receiver project, shown in Listing 4.1. The service is to receive messages via the predefined NetMsmqBinding. By virtue of the values assigned to the ReceiveRetryCount and ReceiveErrorHandling properties, messages that cannot be processed will be immediately removed from the queue.

LISTING 4.1 Service Configuration

```

<system.serviceModel>
 [...]
 <services>
 <service
 name="Compensation.MyService">
 <host>
 <baseAddresses>
 <add baseAddress="net.msmq://localhost/private/" />
 </baseAddresses>
 </host>
 <endpoint
 address="MyService"
 binding="netMsmqBinding"
 bindingConfiguration="MyQueuedBinding"
 contract="Compensation.IMyServiceContract" />
 </service>
 </services>
 <bindings>
 <netMsmqBinding>
 <binding
 name="MyQueuedBinding"
 receiveRetryCount="0"
 receiveErrorHandling="Drop">
 <security mode="None" />
 </binding>
 </netMsmqBinding>
 </bindings>
</system.serviceModel>

```

5. Examine how the service is programmed to process messages received from the client. The relevant code is in the `MyService.cs` file of the Receiver project and is reproduced in Listing 4.2. In processing either of the two messages that may be received from the client, the service sends a message to the Target service. If an error occurs, the service sends the messages it has received to the compensation service. The processing of messages from the client takes place in the context of a transaction.

LISTING 4.2 Service Processing

```
[OperationContract(
 TransactionScopeRequired = true,
 TransactionAutoComplete = false)]
public void FirstOperation(string input)
{
 try
 {
 MyClient targetClient = new MyClient("TargetService");
 targetClient.Open();
 targetClient.FirstOperation(input);
 targetClient.Close();

 }
 catch (Exception exception)
 {
 this.Compensate(extension);

 throw exception;
 }
}

[OperationContract(
 TransactionScopeRequired = true,
 TransactionAutoComplete = true)]
public void SecondOperation(string input)
{
 try
 {
 MyClient targetClient = new MyClient("TargetService");
 targetClient.Open();
 targetClient.SecondOperation(input);
 targetClient.Close();

 }
}
```

```
 catch (Exception exception)
 {
 this.Compensate(extension);

 throw exception;
 }
 }

private void Compensate(MyExtension extension)
{
 using (TransactionScope transaction =
 new TransactionScope(TransactionScopeOption.RequiresNew))
 {
 [...]

 CompensationClient compensationClient =
 new CompensationClient("CompensationService");
 compensationClient.Open();

 compensationClient.Compensate(Message.CreateMessage(
 MessageVersion.Soap12WSAddressing10,
 "*",
 buffer == null ? string.Empty : buffer.ToString()));
 compensationClient.Close();
 transaction.Complete();
 }
}
```


6. Look again at the configuration of the service in the App.config file of the Receiver project to see how the service is configured to send messages to the target service. Those messages are to be sent using the predefined NetMsmqBinding. And because that binding has messages delivered via a transacted queue, in sending messages to the Target service, the Receiver service is performing operations on a transacted resource.

```
<system.serviceModel>
 <client>
 <endpoint
 name="TargetService"
 address="net.msmq://localhost/private/MyTarget"
 binding="netMsmqBinding"
 bindingConfiguration="MyQueuedBinding"
 contract="Compensation.IMyServiceContract"/>
 [...]
 </client>
 [...]
</system.serviceModel>
```

To see the solution in action, do the following:

1. Right-click on the Sender project, and choose Debug, Start New Instance from the context menu. A console for the Sender application should appear.
2. Enter a keystroke into the Sender application's console. After a few moments, the output in the console window should confirm that the application has transmitted messages to the service.
3. Choose Debug, Stop Debugging from the Visual Studio menus.
4. Open Administrative Tools from the Windows Control Panel, and choose Computer Management.
5. Expand the Services and Applications node in the left pane.
6. Expand the Message Queueing subnode.
7. Select the Private Queues subnode.
8. Look at the number of messages shown to be on the `myservice` queue through which the Sender application communicates with the Receiver service. There should be just one MSMQ message containing both of the Windows Communication Foundation messages sent by the Sender application as part of one session.
9. Choose Debug, Start Debugging from the Visual Studio menus to start the Receiver, the Target, and the Compensator applications, as well as the Sender. In spite of not having been running when the Sender dispatched messages to the Receiver, the Receiver receives the Sender's messages, which were held on the queue, and the output in the Target application console should indicate that the Receiver passed the messages from the Sender along.
10. Choose Debug, Stop Debugging from the Visual Studio menus.
11. Open the `App.config` file of the Sender application and modify the entry

```
<add key="Succeed" value="true" />
```

to instead read

```
<add key="Succeed" value="false" />
```

That change will cause the Sender application to fail in its processing.
12. Choose Debug, Start Without Debugging from the Visual Studio menus.
13. Enter a keystroke into the console of the Sender application. It should show that messages were sent to the Receiver application, but that an error occurred in the Sender application. Because the transaction in which the Sender dispatched the messages aborted, the Receiver application is unaffected, and the Sender and the Receiver are both in a consistent state and consistent with one another.
14. Close the consoles of the four applications.

15. Reverse the change made to the App.config file of the Sender application so that the entry that now reads

```
<add key="Succeed" value="false" />
```

once again reads

```
<add key="Succeed" value="true" />
```

16. Now cause the Receiver application to fail by modifying the App.config file in the Receiver project so that the entry

```
<add key="Succeed" value="true" />
```

instead reads

```
<add key="Succeed" value="false" />
```

17. Choose Debug, Start Without Debugging from the Visual Studio menus.

18. Enter a keystroke into the console of the Sender application. It should show that messages were sent to the Receiver application. The output in the console of the Receiver application should show that it received both messages but that an error occurred in processing the second. There should be no output in the console of the Target application, which is very important. That shows that although the Receiver application will have passed the first message from the Sender along to the target, it did so in the context of a transaction that was rolled back due to the failure in processing the second message. Therefore, the Receiver application and its resources are left in a consistent state. The output in the console of the Compensator application should indicate that it has been notified of the problem messages, in which case it could initiate efforts to restore the Sender application to a state consistent with the Receiver's state.

Summary

This chapter covered the Windows Communication Foundation's Reliable Sessions feature, which provides assurances that messages will be delivered in order and exactly once. The chapter also dealt with the Windows Communication Foundation's session management, queued delivery, and transacted messaging facilities. It showed how those features can be used together to yield efficient distributed transaction processing.

This page intentionally left blank

PART II

Introducing the Windows Workflow Foundation

IN THIS PART

- CHAPTER 5 Fundamentals of the Windows Workflow Foundation
- CHAPTER 6 Using the Windows Communication Foundation and the Windows Workflow Foundation Together

This page intentionally left blank

CHAPTER 5

Fundamentals of the Windows Workflow Foundation

This text mainly focuses on the creation of services using Windows Communication Foundation. The various chapters discuss the definition, security, structure, and customization of services. One aspect not covered in many discussions about Windows Communication Foundation is the actual implementation of the services. To realize the value of a service-oriented architecture (SOA), services must expose valuable functionality. The primary representation of application logic has been in code. Irrespective of language, you distill the actions of an application—from data retrieval to processing logic—in a programming language. The Windows Workflow Foundation brings the power of a model-based, declarative process execution engine into the .NET Framework to move the experience of developing the functionality of services beyond writing lines and lines of code.

IN THIS CHAPTER

- ▶ What Is Windows Workflow Foundation
- ▶ Activities
- ▶ Workflow Models
- ▶ Workflow Hosting
- ▶ Rules Engine

What Is Windows Workflow Foundation?

Windows Workflow Foundation is a component of the .NET Framework 3.0 and 3.5 for developing workflow-enabled applications. It is a technology used within Microsoft in products such as Microsoft Office SharePoint Server 2007, Microsoft Speech Server 2007, and in the next wave of Microsoft Dynamics products. This same technology is available to ISVs and software developers who use the .NET Framework. There are three core components to Windows Workflow Foundation:

- ▶ Activity Model

- ▶ Runtime Environment
- ▶ Workflow Designer

What Windows Workflow Foundation Is Not

The term, *workflow*, is quite overloaded within the software development industry and the larger business community. It is important to clearly state how Windows Workflow Foundation fits into those popular conceptions of workflow.

- ▶ Windows Workflow Foundation is not a server, although you could centralize workflow functionality and expose it as a server for other applications to utilize.
- ▶ Windows Workflow Foundation is not a Business Process Management (BPM) tool, although you could build a BPM tool using Windows Workflow Foundation as the workflow execution engine.
- ▶ Windows Workflow Foundation is not targeted at business analysts, although you could expose functionality using the rehostable designer to allow business analysts to build their own workflow. The flexibility of Windows Workflow Foundation allows that to be incorporated into the analysts' familiar environments. If the included designer does not work, you could also create a custom workflow designer.
- ▶ Windows Workflow Foundation is not an enterprise application integration tool, although you could encapsulate third-party system functionality into activities and compose those into workflows.
- ▶ That said, Windows Workflow Foundation is not only for server-based deployments. It can be used with a Windows Forms application to execute any of the application logic, from service coordination, to UI customization. It can be used within a web application to manage process state. In short, it can be used as code to provide logic anywhere you can write .NET code.

DIFFERENCES IN WINDOWS WORKFLOW FOUNDATION BETWEEN .NET 3.0 AND .NET 3.5

Text: Given the short time between the release of the .NET Framework 3.0 in November 2006 and .NET Framework 3.5 one year later, the focus of the 3.5 release was primarily on additions to both the Windows Communication Foundation and the Windows Workflow Foundation. The enhancements to the Windows Workflow Foundation were the integration with the Windows Communication Foundation and the extension of some rules behavior to support features introduced in C# 3.0. The number of changes were limited to not impact existing users while still providing features that many customers had asked for. The next major update to the Windows Workflow Foundation will occur with the next major release of the .NET Framework as part of Microsoft's effort code-named "Oslo." One can expect to see a more substantial change to address feedback received since the technology's release.

Activities

Activities are the building blocks of Windows Workflow Foundation. From providing complex execution logic to executing an update against a SQL database, that behavior is encapsulated into discrete units of work called activities. An *activity* is any class that ultimately derives from `System.Workflow.ComponentModel.Activity`. There are two aspects to an activity:

- ▶ Runtime behavior
- ▶ Design-time behavior

Runtime behavior is the code executed when the activity is used within a workflow. This might include calling a web service or executing a chunk of code, as well as coordinating the execution of child activities. One question often asked is, “How well does Windows Workflow Foundation perform?” At the activity level, the answer is simple: An activity executes as fast as the same piece of code residing in a .NET assembly. This is because an activity is simply a compiled .NET assembly that contains a class derived from `Activity`. It will execute just as fast (or as slow) as the .NET code contained within. That is the individual activity; overhead is then incurred for managing the lifecycle of an activity, as outlined in Figure 5.1.

An activity is initialized when the workflow it is contained within is created, and remains in the `Initialized` state. That is, when `CreateInstance` is called and the workflow instance is created, all the activities are initialized. An activity is then moved into the `Executing` state when scheduled for execution. The normal path is then for the activity to move to the `Closed` state, where it should gracefully rest in peace, its work done.

There are complications, of course, which can occur along the way. An activity can encounter an error, entering the `Faulting` state on its way to closing. The activity might be progressing nicely, but it might be cancelled by another activity, entering its `Canceling` state prior to moving into the `Closed` state. Finally, an activity might be required to be awakened from its `Closed` state and moved to the `Compensating` state in cases where the activity has defined a way to roll back or compensate for its execution, and for some reason, an error, or maybe a cancellation of the process, needs to invoke that compensation logic.

That is a brief summary of the runtime behavior of an activity. An activity also has a design experience that is important when building workflows. An activity might require a special representation on the design surface to convey to the developer what the activity is doing. This might be something quite simple (an icon, logo, color, or shape attached to the activity when it is displayed) or a complex layout that mimics the execution behavior of the activity. An example of an activity that benefits from a strong design component is the `Parallel` activity, as shown in Figure 5.2.

Beyond the graphical representation of the activity, there might be validation behavior you would like as part of the design experience. Perhaps a `PlaceOrder` activity is not configured correctly until it contains both a ship-to address and a deliver-by date. The validation components allow you to specify the exact criteria required for the activity to

be used within a workflow. This could be as simple as ensuring that a property has a value assigned to it, or as complex as a calculation and database lookup to determine whether a property value or values fall within a specified tolerance. Design and validation are topics discussed later in this chapter.

FIGURE 5.1 The lifecycle of an activity.

FIGURE 5.2 A Parallel activity.

Out of the Box Activities

The activities that are shipped with Windows Workflow Foundation are often referred to as the *out of the box activities*. They are a collection of fundamental activities, many structural, that can be used to create simple workflows and compose new activities. Table 5.1 is a brief summary of each of these activities. With the exception of the Send and Receive activities, all of these are available in both .NET 3.0 and 3.5. The Send and Receive activities will be discussed in depth in the next chapter.

TABLE 5.1 Out of the Box Activities

Activity	Description
CallExternalMethod	Invokes method in host
Code	Executes code defined in code beside
Compensate	Invokes target activity's compensation
CompensatableSequence	Sequence activity with capability to define compensation
ConditionedActivityGroup	Rule-based activity group
Delay	Pauses workflow execution for a period of time
EventDriven	Sequence whose execution is triggered by an event
EventHandlingScope	Executes child activities while listening for events
FaultHandler	Composite activity that executes on exception in workflow
HandleExternalEvent	Waits and receives message from host
IfElse	Conditional branching activity
InvokeWebService	Calls a web service
InvokeWorkflow	Asynchronously initiates another workflow
Listen	Waits for the first of a set of events
Parallel	Schedules parallel execution of child branches
Policy	Executes a rules policy
Receive	(3.5) Expose a service operation via WCF
Replicator	Spawns a dynamic number of execution contexts for the contained sequence
Send	(3.5) Call a service via WCF
Sequence	Enables the sequential execution of child activities
SetState	Sets the next state to be entered (used only in a state machine workflow)
State	Represents a state in a state machine workflow (used only in a state machine workflow)

TABLE 5.1 Out of the Box Activities

Activity	Description
StateFinalization	Occurs before transitioning to a new state (used only in a state machine workflow)
StateInitialization	Occurs when the State activity starts running (used only in a state machine workflow)
Suspend	Suspends workflow execution
SynchronizationScope	Serializes execution of contained activities to control access to shared variables
Terminate	Halts the workflow with an error
Throw	Raises an exception within the workflow
TransactionScope	Sequence activity executing within a transaction
CompensatableTransactionScope	Transaction scope with a defined compensation sequence
WebServiceInput	Exposes a workflow as a web service
WebServiceOutput	Returns a value when exposed as a web service
WebServiceFault	Returns a fault when exposed as a web service
While	Loops based on rule condition

Creating Custom Activities

The activities included with Windows Workflow Foundation exist to provide a strong starting point for creating a workflow. However, it will be a very common activity (no pun intended) for a workflow developer to need to create a custom activity. From encapsulating frequently used functions to creating a custom composite activity to model a new pattern of execution, developers will need to start a workflow project by thinking about the activities needed. As time progresses, these activities can be reused, composed into higher-level activities, and handled just as common objects are today.

Basic

The most basic way to create a custom activity is to simply inherit from `System.Workflow.ComponentModel.Activity`. This will create all the basic machinery for an activity, except for the actual logic implemented by the activity. To do this, you should override the `Execute()` method, as shown in Listing 5.1.

LISTING 5.1 A Basic Activity

```
public class BasicActivity : Activity
{
 public BasicActivity()
 {
 this.Name = "BasicActivity";
 }
 protected override ActivityExecutionStatus Execute
 (ActivityExecutionContext executionContext)
 {
 Console.WriteLine("Basic Activity");
 return ActivityExecutionStatus.Closed;
 }
}
```

The `Execute()` method performs the work of the activity and is required to notify the runtime its status. In this case, a status of `Closed` is returned, indicating the activity has completed its work. A more complex pattern would be to return a status of `Executing` while waiting for some long-running work to complete. On completion of the long-running work, such as a manager approving an expense report, the activity notifies the runtime it has been completed. While waiting, the workflow instance might be idled and persisted awaiting the completion of the long running work.

As activities form the building blocks of a workflow, this pattern shows how you can quickly wrap existing functionality inside an activity. An existing code library or component call can be wrapped inside of an activity with little work. In Chapter 6, “Using the Windows Communication Foundation and the Windows Workflow Foundation Together,” this technique will be used to encapsulate calls to Windows Communication Foundation services. The activity shown earlier is neither particularly interesting, nor does it expose any useful customization. This might work if you are wrapping an API consisting completely of hard coded or parameter-less functions. Programmers usually want to control some parameters that will affect the behavior to provide a useful activity. The simplest way to expose that capability is to add a property to the activity class, as shown in Listing 5.2.

LISTING 5.2 Adding a Property

```
public string TextToPrint
{
 get { return textToPrint; }
 set { textToPrint = value; }
}
protected override ActivityExecutionStatus Execute
(ActivityExecutionContext executionContext)
{
 Console.WriteLine("Text To Print: {0}", TextToPrint);
 return ActivityExecutionStatus.Closed;
}
```


FIGURE 5.3 A standard property on the property grid.

By adding this property, the activity can be configured when the workflow is designed, as shown in Figure 5.3.

When declaratively creating workflows in XAML (Extensible Application Markup Language), the XML representation of the workflow, these properties are set as attributes on the activity, as in Listing 5.3.

LISTING 5.3 Properties in XAML

```
<SequentialWorkflowActivity x:Class="SampleWFApplication.Workflow1"
  x:Name="Workflow1" xmlns:ns0="clr-namespace:SampleWFApplication"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/workflow">
  <ns0:BasicActivity TextToPrint="Hello World"
 x:Name="basicActivity1" />
</SequentialWorkflowActivity>
```

This allows the properties to be set in the designer to customize the behavior of the activity. But it remains fairly static, limited to the value input at design time. What if the scenario called for passing in a customer object that the workflow was created to evaluate? This is accomplished through the use of dependency properties. Dependency properties are similar to the standard .NET properties described earlier, but differ in declaration and usage. There is a built-in code snippet to create these in Visual Studio, but the general pattern is given in Listing 5.4.

LISTING 5.4 Creating a DependencyProperty

```
public static DependencyProperty OrderAmountProperty = System.Workflow.  
ComponentModel.DependencyProperty.Register("OrderAmount",typeof(int), typeof  
(BasicActivity));  
[Description("This property holds the amount of the order")]  
[Category("Order Details")]  
[Browsable(true)]  
[DesignerSerializationVisibility(DesignerSerializationVisibility.Visible)]  
public int OrderAmount  
{  
 get  
 {  
 return ((int)(base.GetValue(BasicActivity.OrderAmountProperty)));  
 }  
 set  
 {  
 base.SetValue(BasicActivity.OrderAmountProperty, value);  
 }  
}
```

This slightly longer declaration appears to have some elements of a property, but also contains a static `DependencyProperty` declaration. A `DependencyProperty` is a special type

of property that is attached to a `DependencyObject`, one of the classes that `Activity` inherits from. A `DependencyProperty` differs from a traditional property in that it supports three special use cases:

- ▶ Activity binding
- ▶ Metadata, assigning a value *only* at design time that is immutable during runtime
- ▶ Attached properties; dynamically adding a property to an activity

The most common scenario is using dependency properties to support activity binding. The advantage gained by using dependency properties is additional design-time behaviors. Dropping the activity onto the design surface and inspecting its properties yields a new icon next to the property just declared, as shown in Figure 5.4.

Clicking on that new icon raises a new dialog, the Bind dialog, as shown in Figure 5.5.

FIGURE 5.4 DependencyProperty in grid.

FIGURE 5.5 The Bind dialog.

The Bind dialog allows the value of the property to be dynamically bound to another value in the workflow. This could be a property on the workflow passed in at the time of workflow creation or this could be a property on another activity. At design time, the activity is told where to look for the value of this property. By selecting another value in the workflow of the same type (and this can be a custom type), a binding expression now appears in the property grid as the value of the property. It looks something like this:

Activity=Workflow1, Path=WorkflowOrderAmount

The first part allows for the source (in this case, the parent workflow) and then the property on that activity to be resolved. Dot notation can be used here, so if the desired value to be bound is a few layers beneath a property, it can be reached.

Of course, with a dependency property, the value can still be hard-coded. In the previous example, there would be nothing to prevent you from inputting a fixed number, say 42, into the property grid. Within the Bind dialog is a Bind to a New Member tab, as shown in Figure 5.6.

FIGURE 5.6 Property promotion via binding to a new member.

This dialog lets a dependency property of an activity be “promoted” to be a member of the containing activity. In this case, binding to a new member will create a dependency property (or public member) on the workflow and insert the proper binding syntax for the activities value. This lets the property of an activity contained within a composite activity to bubble up to a property on the containing activity. When creating activities through composition, this is a useful way to mimic the polymorphism of inheritance. The containing activity can expose the properties of a contained activity as if it had inherited them from that activity.

Composition

The second way to create an activity, and the one Visual Studio defaults to, is through composition. The activity class definition of a newly created activity in Visual Studio looks like this:

```
public partial class ACompositeActivity : SequenceActivity
```

This inherits from `SequenceActivity`, the fundamental activity for building sequential workflows. The `Execute()` method of `SequenceActivity` is responsible for scheduling the execution of each contained child activity in sequence. By inheriting, that behavior is *not overwritten*, it is desired. Additionally, the design behavior of the `SequenceActivity` is preserved. This allows an activity developer to create a new activity by dragging and dropping other activities into the new activity, thus creating an activity out of existing activities. This is a powerful tool for creating new units of work, activities to be used inside of a workflow. This means that given a powerful enough set of basic activities implemented in code, perhaps wrapping an existing API, you can very rapidly create those units of functionality into new, higher-level units of functionality. To drive this concept home, consider the following activities:

- ▶ `SendEmail`
- ▶ `LookupManager`
- ▶ `WaitForResponseToEmail`

With these activities, along with some of the structural activities provided by the out of the box activities, you can compose an arbitrarily complex approval activity, and then expose that activity out as “the” approval activity to use in any workflow (see Figure 5.7).

FIGURE 5.7 An Approval activity composed of more basic activities.

As higher-order activities are created, such as Approval, these too can be composed again and again into additional activities, allowing process of arbitrary sophistication to be created. A NewProductIdeaGeneration activity might consist of a parallel activity containing a set of cross-departmental feedback requests that each need an approval. This activity could then be used in a New Product Creation workflow with the workflow developer unaware of the many layers of implementation detail there are behind the NewProductIdeaGeneration activity. This developer just knows that the NewProductIdeaGeneration activity will execute, and when it completes, it will be populated with a set of vetted, approved ideas to be used elsewhere in the workflow. As mentioned earlier, properties of contained activities can be promoted to be properties on the containing activity, allowing the useful customization properties to be exposed to users of the containing activity.

It is in these higher-level, composition-based activities where many organizations look to have nondevelopers arrange them into workflows. Consider the document approval activity created earlier. By providing that activity and a parallel activity, a business analyst could create the approval workflow for a given class of documents. This is the approach exposed through SharePoint Designer and Microsoft Office SharePoint Server, which allows a business analyst or power user to create and customize document workflows in SharePoint. The challenge of providing a repository where activities can be referenced across an enterprise or department, and their characteristics expressed for other developers and analysts to reference, is left as an exercise to the reader.

Custom Composite Activities

There exists an additional type of activity you can create—a custom composite activity. A *composite activity* is one that contains child activities, and its `Execute()` method is responsible for scheduling the execution of those child activities. Out of the box, examples of composite activities are `Sequence`, `While`, and `Parallel`.

Those activities, however, express only a few types of execution semantics. There exist many other ways in which you might want to execute the child activities, such as a priority execution where child activities are executed in some type of prioritized ordering. You might want to have an activity that executes in parallel but allows the developer to set a looping variable on each branch, so that not only does it execute in parallel, but also executes each branch a specified number of times.

The implementation of such activities deals with some advanced intricacies of activity execution. Shukla and Schmidt's *Essential Windows Workflow Foundation* is recommended to explore the details of activity execution and ways to create advanced, custom composite activities.

The composite activity executes by scheduling execution of its child activities and subscribing to those child activities' completed event. The activity then returns the `Executing` status, indicating to the runtime to continue by executing the next activity scheduled. On receiving the child completed event, the composite can proceed scheduling other activities or evaluate if it can close. When all of the activities complete or the composite decides enough has been done, the composite will return a state of `Closed`, indicating it has completed. The workflow runtime will enforce a restriction that all child activities must be `Closed` before allowing the parent activity to close.

Communicating with Activities

Workflows do not operate in a purely isolated environment; rather, they will frequently need to interact with the host application to communicate messages out to the host or to wait to receive a message from the host. Two out of the box activities are designed to support this: `HandleExternalEvent` and `CallExternalMethod`. These activities communicate with the host via a contract shared between the host and the workflow. The implementation of this contract is provided to the runtime `ExternalDataExchangeService` as a local service. The next chapter discusses using the `Send` and `Receive` activities to use WCF to communicate with activities.

To clarify what is going on here, an example of each of the activities follows based on the scenario of surveying employees. First, create a contract to be shared between the host and workflow, and decorate with the `ExternalDataExchange` attribute as shown in Listing 5.5.

LISTING 5.5 Interface for Workflow Communication

```
using System;
using System.Workflow.ComponentModel;
using System.Workflow.Activities;

namespace ExternalEventSample
{
 [ExternalDataExchange()]
 public interface ISurveyResponseService
 {
 void SurveyEmployee(string employee, string surveyQuestion);
 event EventHandler<SurveyEventArgs> SurveyCompleted;
 }

 [Serializable]
 public class SurveyEventArgs : ExternalDataEventArgs
 {
 private string employee;
 }

 using System;
 using System.Workflow.ComponentModel;
 using System.Workflow.Activities;
 namespace ExternalEventSample
 {
 [ExternalDataExchange()]
 public interface ISurveyResponseService
 {
 void SurveyEmployee(string employee, string surveyQuestion);
 event EventHandler<SurveyEventArgs> SurveyCompleted;
 }

 [Serializable]
 public class SurveyEventArgs : ExternalDataEventArgs
 {
 private string employee;
 public string Employee
 {
 get { return employee; }
 set { employee = value; }
 }
 private string surveyResponse;
 public string SurveyResponse
 {
 get { return surveyResponse; }
 set { surveyResponse = value; }
 }
 }
 }
}
```

```
public SurveyEventArgs(Guid instanceId,
 string employee, string surveyResponse)
 : base(instanceId)
{
 this.employee = employee;
 this.surveyResponse = surveyResponse;
}
```

This interface defines an event, a custom event arguments class, and a public method. Next, provide an implementation of the interface, as in Listing 5.6. This will be used by the host to expose the functionality to the workflow.

LISTING 5.6 Implementation of Interface

```
using System;

namespace ExternalEventSample
{
 class SurveyResponseService : ISurveyResponseService
 {
 public void SurveyEmployee(string employee, string surveyQuestion)
 {
 // here we would notify and display the survey
 Console.WriteLine("Hey {0}, what do you think of {1}",
 employee, surveyQuestion);
 }

 public event EventHandler<SurveyEventArgs> SurveyCompleted;
 public void CompleteSurvey(Guid instanceId, string employee,
 string surveyResponse)
 {
 // the host will call this method when it wants
 // to raise the event into the workflow.
 // Note that the workflow instance id needs to be passed in.
 EventHandler<SurveyEventArgs> surveyCompleted =
 this.SurveyCompleted;
 if (surveyCompleted != null)
 {
 surveyCompleted(null,
 new SurveyEventArgs(instanceId, employee, surveyResponse));
 }
 }
 }
}
```

Now, add the `ExternalDataExchange` service to the runtime and add an instance of the interface implementation as a local service, as in Listing 5.7. Additionally, use the `OnWorkflowIdled` event as the opportunity to send the response to the host. An assumption is made in this sample that only one workflow type will be executing, and the only time it will go idle is while waiting for a survey response.

LISTING 5.7 Configure the Host for Communication

```
using System;
using System.Collections.Generic;
using System.Text;
using System.Threading;
using System.Workflow.Runtime;
using System.Workflow.Runtime.Hosting;
using System.Workflow.Activities;

namespace ExternalEventSample
{
 class Program
 {
 static SurveyResponseService surveyService;
 static void Main(string[] args)
 {
 using (WorkflowRuntime workflowRuntime = new WorkflowRuntime())
 {
 // add the local service to the external data exchange service
 surveyService = new SurveyResponseService();
 ExternalDataExchangeService dataService =
 new ExternalDataExchangeService();
 workflowRuntime.AddService(dataService);
 dataService.AddService(surveyService);
 AutoResetEvent waitHandle = new AutoResetEvent(false);
 workflowRuntime.WorkflowCompleted +=
 delegate(object sender, WorkflowCompletedEventArgs e)
 {
 waitHandle.Set();
 };
 workflowRuntime.WorkflowTerminated +=
 delegate(object sender, WorkflowTerminatedEventArgs e)
 {
 Console.WriteLine(e.Exception.Message);
 waitHandle.Set();
 };
 workflowRuntime.WorkflowIdled += OnWorkflowIdled;
 WorkflowInstance instance =
 workflowRuntime.CreateWorkflow(typeof(
 WorkflowConsoleApplication13.Workflow1));
 instance.Start();
 }
 }

 void OnWorkflowIdled(WorkflowRuntime runtime)
 {
 if (waitHandle.WaitOne())
 {
 surveyService.Respond("Survey completed!");
 }
 }
 }
}
```

```
 waitHandle.WaitOne();
 }
}
static void OnWorkflowIdled(object sender, WorkflowEventArgs e)
{
 surveyService.CompleteSurvey(e.WorkflowInstance.InstanceId,
 "Matt", "Very Satisfied");
}
}
```

Moving to the workflow, drag the `CallExternalMethod` activity onto the design surface. Note that the smart tag validation indicates that neither the interface type nor the method name has been defined. Clicking on the `InterfaceType` property will bring up a standard type browser that will allow the selection of the proper interface (see Figure 5.8). The method can then be selected from the drop-down list of the `MethodName` property. After the method is selected, additional properties will be added that correspond to the input parameters as well as the output as defined by the interface, as shown in Figure 5.9.

FIGURE 5.8 Browsing for the interface to use.

FIGURE 5.9 The post-binding property page; note the new property.

When the `CallExternalMethod` activity executes, it gets access to the implementation of the contract via the `ActivityExecutionContext.GetService` and calls the method.

To use the `HandleExternalEvent` activity, the first thing that has to be done is provide a way for the host application to raise the event for the workflow runtime to receive and route the message. This is accomplished by calling the method on the service implementation:

```
public void CompleteSurvey(Guid instanceId, string employee, string surveyResponse)
{
 EventHandler<SurveyEventArgs> surveyCompleted = this.SurveyCompleted;
 if (surveyCompleted != null)
 {
 surveyCompleted(null, new SurveyEventArgs(instanceId,
employee, surveyResponse));
 }
}
```

This will raise an event which the runtime will route to the workflow instance based on the `workflowId` parameter that has been passed in. Internally, the `HandleExternalEvent` activity creates a queue and subscribes to messages placed on the queue. When the event is received, the runtime places that message on the queue waiting for that type of message. It is possible to have multiple queues listening for the same type of message—imagine waiting for multiple employees to complete a survey. In this case, the granularity of which queue (and therefore, which activity) an event will be routed to can be specified by using correlation. A more thorough treatment of correlation can be found in the documentation contained in the Windows SDK.

To use `HandleExternalEvent`, first drop it onto the design surface. Similar to `CallExternalMethod`, an interface type must be specified, and then the event itself (see Figure 5.10).

When the workflow reaches the `HandleExternalEvent` activity, it will set up a queue to listen for the specified event type, and then will either go idle, or will process other activities that are scheduled for execution (if, for instance, the `HandleExternalEvent` activity occurs inside a `Parallel` activity).

Many times, a workflow needs to have a timeout while listening for an event. In the earlier sample, the workflow will listen indefinitely for the event to be received. It might be that the process should wait for an hour, or two days, or three weeks, but at some point, additional logic has to be executed, such as sending a reminder email out. The `Listen` activity can be used to facilitate this. The `Listen` activity has many branches, each of which must start with an activity that implements `IEventActivity`. The `HandleExternalEvent` activity is one of these activities; another is the `Delay` activity. The `Delay` activity exposes a `TimeSpan` property to set the `Delay` duration. In this way, the `Listen` activity can be used to model a timeout while waiting for input. In one branch is the `HandleExternalEvent` activity, and in the other a `Delay` activity, as shown in Figure 5.11.

FIGURE 5.10 Selecting the event type.

FIGURE 5.11 Using the **Listen** activity to model a timeout.

In the Windows SDK, there is a tool called wca.exe that can be pointed at an existing interface to create strongly typed activities for sending and receiving messages. This allows activities to be created that correspond to frequently used communications and increases the performance by generating a strongly typed activity. For each event declared on the interface, a derivative of `HandleExternalEvent` will be created; for each method, a derivative of `CallExternalMethod` will be created.

Design Behavior

It is the job of the workflow activity developer to define both the runtime and the design-time characteristics of an activity. Just as a Windows Forms control can have special design time functions, an activity can present the workflow developer with a special user interface to set up a complex set of properties, display itself in such a way that the intent or usage of the activity is clear (a red color for an exception activity), or ensure that the inputs to the activity are valid.

The design characteristics of an activity are defined in special classes outside the activity declaration itself. An activity is declared, and that declaration is decorated with attributes for design-time characteristics. This allows for multiple activities to share a designer class, and keeps the code of the activity focused on the execution behavior.

There are two major types of design behavior that can be specified. The first is the actual design and display of the activity on the workflow design surface. The second is validation, specifying the valid and invalid ways an activity can be used. This validation can be structural (a transaction scope cannot be nested in another transaction scope) or logical (a PlaceOrder activity must have an order amount greater than 0). Design-time behavior is a complicated topic and beyond the scope of this introductory chapter. The reader is encouraged to explore the Windows SDK for samples and documentation on the topic of activity design.

Validation

Validation is an important aspect to the design behavior of an activity. To validate an activity, there are two steps:

- ▶ Create a validator class that derives from `ActivityValidator`
- ▶ Apply the `ActivityValidator` attribute to the `Activity` class

An `ActivtyValidator` object implements one important method:

```
public ValidationErrorCollection Validate(ValidationManager manager, object obj)
```

This method evaluates any and all possible validation conditions and returns a collection of the errors that occurred. In addition, there are two types of errors: errors and warnings. An error will stop compilation of the workflow; a warning will allow compilation to complete, but will output a warning message. An example of this might be on a `ShipItem` activity: You might not be required to put a postal code on the shipping label, however, it is important enough that its absence should be called to someone's attention at compile time. It might be the desired behavior not to provide a postal code, but most of the time, one should be provided, and so a warning will alert the developer of the potential error.

Activity validators are also called when a workflow is loaded from an `XmlReader` to ensure that a valid workflow has been handed to the runtime to execute. In this case, a failed validation will result in an error during the attempted loading of the workflow.

A sample validator follows in Listing 5.8, this code checks to ensure that a value has been entered for the `TransactionAmount` property.

LISTING 5.8 Sample Validator

```
private class CustomValidator : ActivityValidator
{
 public override ValidationErrorCollection Validate
 (ValidationManager manager, object obj)
 {
 ValidationErrorCollection errorCollection =
 base.Validate(manager, obj);
 DemoActivity demoActivity = obj as DemoActivity;
 if (obj.TransactionAmount <= 0)
 {
 errorCollection.Add(new ValidationError
 ("Transaction Amount must be greater than 0", 8675309, false));
 }
 return errorCollection;
 }
}
```

The constructor for `ValidationError` has a few overloads, allowing an error number to be specified, a Boolean for determining whether this is a warning, and a property name if a specific property is responsible for the error. The property name, if specified, will allow the designer to set focus to that property in the property grid if the validation error is clicked on in the designer.

When an error collection is returned, the developer is notified of this through the smart tag that appears adjacent to the activity. Clicking on the smart tag allows the developer to review the different errors that were returned by the executing validator, as shown in Figure 5.12.

FIGURE 5.12 Validation results displayed in a smart tag.

The validator is applied to an activity by decorating the definition of the class with the `ActivityValidator` attribute, as shown in the following code:

```
[ActivityValidator(typeof(CustomValidator))]  
public partial class DemoActivity : SequenceActivity
```

Transactions and Compensation

Vital parts of any process are the ability to make sure that work is accomplished, and to be able to handle situations where the work at any given step needs to be undone. Windows Workflow Foundation supports two different constructs aimed at solving those problems.

Over the short term of execution, it makes sense to have an *ACID (atomic, consistent, isolated, and durable)* transaction. If multiple database updates are occurring and transactional objects are being modified, it is desirable to make sure that all or none of the changes occur. The .NET Framework 2.0 provides a very nice model for this in the `System.Transactions` namespace. By wrapping a series of transaction-aware calls in a transaction scope, the developer gets transaction support, while `System.Transactions` manages the complexities of involving resource managers and escalating transactions (see Listing 5.9).

LISTING 5.9 Using `System.Transactions`

```
using (TransactionScope ts = new TransactionScope())  
{  
 // do transactional work here  
 ts.Complete();  
}
```

This is the model of transactions that is supported by the `TransactionScope` and `CompensatableTransactionScope` activities included in Windows Workflow Foundation. The `TransactionScope` activity functions in the same way that the `using` statement in Listing 5.9 wraps a series of calls in a single transaction. Any action taken by activities on transaction-aware objects, such as updates to a SQL database, will occur within an ACID transaction managed by `System.Transactions`. To ensure that the workflow state and the transaction state are consistent, the call to the persistence service to persist the workflow following the transaction scope will be included in the transaction as well. In this way, the entire transaction indicating scope completion as well as individual changes made by the contained activities will either commit or fail, so there is never an inconsistency of workflow state and transaction state.

Transactions work very well when executed over a short period of time. In a long-running process, the mechanics of an ACID transaction begin to break down. It is not feasible to maintain a lock on a row in SQL for a period of weeks during an expense-reporting process. This is where the concept of *compensation* comes in.

Compensation is the set of actions that need to be taken if a completed, closed activity has to be rolled back. This model gives the flexibility needed to offer fine-grained control that is specific to an individual activity. In the case of expense reporting, it might be desirable if the entire process is cancelled, and that the initial records of the expense report are

FIGURE 5.13 CompensatableSequence context menu.

FIGURE 5.14 CompensationHandler sequence.

kept in the database but are marked with a “cancelled” status. It might also be the case that the need is to delete those rows. Either one of those behaviors, or any other, can be implemented as the compensation for a given activity. Compensation can be defined for a specific activity by implementing `ICompensatableActivity` as shown in Listing 5.10.

LISTING 5.10 Compensatable Activity

```
public ActivityExecutionStatus Compensate (ActivityExecutionContext executionContext)
{
 // un-do the activity
 return ActivityExecutionStatus.Closed;
}
```

This allows the developer to define the specific behaviors required by the individual activity when it is told to compensate. Compensation will occur in the following cases:

- ▶ An unhandled exception occurs within the workflow
- ▶ By using the `CompensateActivity` to provide more fine-grained control over which activities compensate

It is important to note that the compensation will occur for every instance of an activity marked as `ICompensatableActivity` that has completed. This means that if such an activity is placed within a `while` loop that executes 10 times, the compensation logic will be executed for each instance of the activity; in this case, 10 times. This is accomplished by tracking the context in which the activity executed and keeping this as part of the state of the workflow.

There are also compensation scope activities, which allow compensation behavior to be modeled as a sequential workflow around a group of arbitrary activities. The `CompensatableSequence` and `CompensatableTransactionScope` surface this functionality when you right-click on the activity and select View Compensation Handler, which will display a sequential activity to define the specific compensation behavior for that group of activities as seen in Figures 5.13 and 5.14. This is very useful in scenarios where compensation behavior needs to be defined for a group of activities.

The `CompensatableTransactionScope` functions in the same way, except that the contained activities will execute within a `System.Transactions` transaction to ensure ACID behavior in the short term and will define a rollback if the sequence needs to be undone if an error occurs.

Workflow Models

A single activity, on its own, is not much to look at. It performs a task, and it executes that task in a nice, controlled fashion, but a single activity is comparable to a single method call on a class. Useful, but it is not until those method calls are composed that the purpose of the application becomes apparent.

It is the arrangement of work, of activities, that is the definition of a workflow. Fundamentally, a *workflow* is the arrangement of work. This loose concept leads to the many overloaded uses of the term. In the case of Windows Workflow Foundation, the works arranged are activities. An activity might perform a very narrow, specific function, such as inserting a row into a database, or it might be very structural, allowing the parallel execution of the contained activities.

FIGURE 5.15 A basic sequential workflow.

FIGURE 5.16 Napkin workflow with decision diamond.

In Windows Workflow Foundation, the arrangement of activities into workflows is accomplished in a fashion consistent with the remainder of the model, by composing activities into a containing activity that defines the execution behavior of the contained workflows. So, to say this another way, the runtime of the Windows Workflow Foundation only knows how to execute activities—that is the primary job it is tasked with. By providing different root activities, the execution behavior is in turn determined by that activity.

Moving beyond the abstract, there are two out of the box models of workflow in Windows Workflow Foundation, and each of these models corresponds to a special activity type. These are sequential and state machine workflows. A *sequential workflow* is what many

people traditionally associate with workflow: a flowchart defining linear execution. A *state machine*, a concept familiar to many developers, defines a number of states an application can be in (and the application can be in one and only one state at any time), the events to listen for, and any logic to execute on receipt of those events including changing state. This by no means limits the execution pattern to these two types; on the contrary, any execution behavior that can be defined in the code of the `Execute()` method can be a workflow model. Jon Flanders, a Windows Workflow Foundation developer, wrote such a model that would randomly execute contained activities. Although this might describe business processes that need workflow, it shows the spectrum of execution patterns you could implement.

FIGURE 5.17 IfElse context menu.

FIGURE 5.18 Multiple-branch IfElse activity.

Sequential Workflows

A *sequential workflow*, without relying too heavily on recursive definitions, is simply the sequential execution of the contained activities, henceforth referred to as *activities*. The most basic sequential workflow would be a linear arrangement of activities, as shown in Figure 5.15.

Windows Workflow Foundation contains activities that can be used to provide greater flexibility in sequential execution. The two most frequently used are the `IfElse` and `Parallel` activities. Another commonly used activity is the `ConditionedActivityGroup` (CAG), which is described in detail in the “Rules Engine” section of this chapter. As mentioned elsewhere throughout this chapter, it is possible to compose these activities to arbitrary depth; that is, a branch in a parallel can contain an `IfElse` with a branch using a CAG, which has a path of execution using a `Parallel` activity.

FIGURE 5.19 A simple parallel activity.

IfElse Activity

When just sketching a process, not many boxes will be drawn until the inevitable decision diamond appears, indicating some choice that needs to be made. When drawing, the criteria is often written inside the diamond, indicating the criteria that defines the condition, as shown in Figure 5.16.

Inside of a workflow, when a decision needs to be made, the `IfElse` activity is used. The `IfElse` activity contains at least a single child branch, an activity of type `IfElseBranchActivity`. An `IfElseBranchActivity` is a sequential composite activity with a special property, `Condition`. It is the condition that determines whether the activities contained inside the `IfElseBranchActivity` are to be executed or ignored. The `IfElse` activity can contain an arbitrary number of branches, each having a defined condition. The `IfElse` activity defined last, or appearing to the rightmost side in the designer, will

not require a condition. This activity is the `else` branch inside the `if` statement. Within the designer, to add an additional branch, right-click on the `IfElse` activity and select the Add Branch item that appears on the context menu, as shown in Figure 5.17. The result is seen in Figure 5.18.

The validators on the `IfElseBranchActivity` require a condition be assigned unless it is the `Else` branch. However, there is no enforcement of exclusivity of conditions. That is, there might be three branches: The first defines a condition $x > 5$ and the second defines a condition $x > 10$. The validators do not look to see that there is a collision (namely, if $x > 10$, the condition on both branches would be satisfied). The `IfElse` activity will evaluate the conditions in a left-to-right sequence and will execute the first branch, and *only* the first branch, whose condition evaluates to true. If all the conditions evaluate to false and there is an `Else` branch, the `Else` branch will be executed. The different types of rule conditions and their use are discussed later in this chapter in the “Rules Engine” section.

Parallel Activity

Within the process, there might be a time when multiple activities need to execute simultaneously. There might also be a time where you want to ensure that some number (n) of activities have completed before moving on to the next activity. The activities arranged in parallel might all execute over roughly the same amount of time, or the time might be radically different; one branch calling quickly to a web service to retrieve the credit limit of a customer, while another branch is waiting for a call-center representative to complete an over the phone survey of the same customer. Hopefully, the web service containing credit limit information would return well before the phone survey occurs. The model of this process can be seen in Figure 5.19.

The `Parallel` activity is designed for this scenario. The `Parallel` activity consists of at least two `Sequence` activities. Additional branches can be added by selecting the `Parallel` activity, right-clicking, and selecting Add Branch in the same way that you add branches to the `IfElse` activity. This leads to the very important conversation regarding the execution order of items contained inside a `Parallel` activity, which first must start off with the statement that the `Parallel` activity is not multithreaded.

This point bears repeating: The `Parallel` activity is not multithreaded. This stems primarily from the design decision made by the team that a workflow instance will run on one and only one thread at a given time. This decision was made to keep the simple, compositional nature of the Windows Workflow Foundation programming model, in a word, simple. In the words of the architects themselves:

One big advantage of a single-threaded execution model is the simplification of activity development. Activity developers need not worry about concurrent execution of an activity's methods. Locking, preemption, and other aspects of multithreaded programming are not a part of Windows Workflow Foundation activity development, and these simplifications are important given Windows Workflow Foundation's goal of broad adoption by .NET developers (from Essential Windows Workflow Foundation by Shukla and Schmidt).

Multithreaded programming is complicated, and the ability to reuse activities in multiple workflow types makes activity-hardening a very tough task when the concerns of multi-

FIGURE 5.20 A parallel activity with three branches.

threading are added. Additionally, this is not to say that the runtime engine is single-threaded. On the contrary, by default the engine will schedule workflow instances to execute on as many threads as it has been programmed to use to execute workflows. A workflow instance is tied to a single thread while it is executing, but the usual use of workflows is that there will be multiple instances of that workflow running at any one time, each on its own thread. Workflows can execute in parallel on multiple threads, but a single workflow instance will use one thread.

FIGURE 5.21 Execution queue as scheduled by the Parallel activity.

FIGURE 5.22 The execution queue after the `Left` Sequence activity executes.

FIGURE 5.23 The execution queue with code activities scheduled.

Middle0	Right0	Left1	
---------	--------	-------	--

FIGURE 5.24 The execution queue after `left0` executes.

The question inevitably is raised, “What about my <tricky bit of computation> that requires me to multithread or else my performance will be horrible?” Again, going back to Shukla and Schmidt:

Computations that benefit from true concurrency are, for Windows Workflow Foundation programs, best abstracted as features of a service; the service can be made available to activities... In this way, the service can be executed in an environment optimized for true concurrency, which might or might not be on the machine on which the Windows Workflow Foundation program instance is running.

In other words, if you have such a computation, the best way to leverage it from a workflow is to expose it as a service, using many of the techniques described elsewhere in this book. Chapter 6 will deal with integrating Windows Communication Foundation services with Windows Workflow Foundation programs.

Consider the following workflow that contains a parallel activity in three branches. Each of the activities will output the branch they are in and the position in which they appear in the branch, as shown in Figure 5.20.

The output of this workflow will be the following:

Output of Parallel Execution

```
Left 0
Middle 0
Right 0
Left 1
Middle 1
Right 1
Left 2
```

To understand the earlier interleaved sequence, you must understand how the activities are actually being executed. A workflow instance maintains a schedule of activities to execute. As the parallel activity executes, it schedules each of the child activities (these are Sequence activities) for execution. This is scheduled by placing a delegate to the `Execute()` method onto the execution queue used by the runtime. The `Parallel` activity has sched-

FIGURE 5.25 A parallel activity with `SynchronizationScope` activities on each branch.

uled the `Left`, `Middle`, and `Right` `Sequence` activities to execute, in that order. The execution queue now looks as shown in Figure 5.21.

The first activity to execute is `Left Sequence`. It is responsible for executing its contained activities, so it adds its activity to the execution queue. The queue now looks as shown in Figure 5.22.

Execution continues until the queue looks as shown in Figure 5.23.

When the `left0` activity completes, the event handler of the `Left Sequence` activity is called and schedules the next activity, `left1`, for execution. The queue now looks as shown in Figure 5.24.

This pattern continues until all the `Sequence` activities have completed. Then the `Parallel` activity completes and the workflow moves on.

The workflow developer can have finer-grained control over the execution sequence by using the `SynchronizationScope` activity. `SynchronizationScope` is a composite activity you can use to serialize the execution of a group of activities. In the workflow just shown, assume that the right branch must execute only after the left branch has completed fully. It might be that the business process describes these two branches as parallel, but due to implementation, it is necessary that one execute prior to another (note to the process consultant, this might be a bottleneck to look at!). A `SynchronizationScope` activity has a `SynchronizationHandles` property that is used to determine the way in which the various `SynchronizationScope` activities interact with one another. The `SynchronizationHandles` property is a collection of strings used as handles on a shared resource. When a `SynchronizationScope` executes, it attempts to obtain a lock on each of the handles and will not execute until it obtains the lock. If the handle is locked by another `SynchronizationScope`, the other `SynchronizationScope` activities will wait to acquire the lock. In this way, access to these handles, and the activities within, can be serialized.

This is best shown by the workflow in Figure 5.25, which is the example shown earlier modified to contain three `SynchronizationScope` activities. The left most synchronization activity has a synchronization handle of `a`, the middle `b`, and the right `a, b`, or both of them. In plain language, the right branch activity will not execute until both the left and middle branch have completed.

Listing 5.11 expresses this in XAML.

LISTING 5.11 SynchronizationScope Example

```
<SequentialWorkflowActivity x:Class="WCFHandsOne.SynchronizationWithParallel"
 x:Name="SynchronizationWithParallel"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/workflow">
 <ParallelActivity x:Name="parallelActivity1">
 <SequenceActivity x:Name="sequenceActivity1">
 <SynchronizationScopeActivity
 x:Name="synchronizationScopeActivity1" SynchronizationHandles="a">
 <CodeActivity x:Name="codeActivity1"
 ExecuteCode="codeActivity1_ExecuteCode" />
 <CodeActivity x:Name="codeActivity4"
 ExecuteCode="codeActivity1_ExecuteCode" />
 <CodeActivity x:Name="codeActivity7"
 ExecuteCode="codeActivity1_ExecuteCode" />
 </SynchronizationScopeActivity>
 </SequenceActivity>
 <SequenceActivity x:Name="sequenceActivity2">
 <SynchronizationScopeActivity
 x:Name="synchronizationScopeActivity2" SynchronizationHandles="b">
 <CodeActivity x:Name="codeActivity2"
 ExecuteCode="codeActivity2_ExecuteCode" />
 <CodeActivity x:Name="codeActivity5"
 ExecuteCode="codeActivity2_ExecuteCode" />
 </SynchronizationScopeActivity>
 </SequenceActivity>
 <SequenceActivity x:Name="sequenceActivity3">
 <SynchronizationScopeActivity
 x:Name="synchronizationScopeActivity3" SynchronizationHandles="a, b">
 <CodeActivity x:Name="codeActivity6"
 ExecuteCode="codeActivity3_ExecuteCode" />
 <CodeActivity x:Name="codeActivity3"
 ExecuteCode="codeActivity3_ExecuteCode" />
 </SynchronizationScopeActivity>
 </SequenceActivity>
 </ParallelActivity>
</SequentialWorkflowActivity>
```

SynchL	SynchM	SynchR	
--------	--------	--------	--

FIGURE 5.26 Execution queue scheduling of SynchronizationScope activities.

SynchM	SynchR	Left0	
--------	--------	-------	--

FIGURE 5.27 The execution queue following the left SynchronizationScope successfully locking its handle, **a**.

With the code beside in Listing 5.12.

LISTING 5.12 SynchronizationScope Code Beside

```
public partial class SynchronizationWithParallel : SequentialWorkflowActivity
{
 private int i,j,k;
 private void codeActivity1_ExecuteCode(object sender, EventArgs e)
 {
 Console.WriteLine("Left {0}", i);
 i++;
 }
 private void codeActivity2_ExecuteCode(object sender, EventArgs e)
 {
 Console.WriteLine("Middle {0}", j);
 j++;
 }
 private void codeActivity3_ExecuteCode(object sender, EventArgs e)
 {
 Console.WriteLine("Right {0}", k);
 k++;
 }
}
```

It is insightful to trace through the execution of this workflow. Earlier, the behavior of the Parallel activity was discussed, assume that the execution queue is as shown in Figure 5.26.

The left SynchronizationScope will attempt to lock on the handle **a**, and will be successful. It will schedule its first child activity for execution, yielding the queue shown in Figure 5.27.

The middle SynchronizationScope will successfully lock its handle, b, and will schedule middle0 for execution. When the right SynchronizationScope executes, it will attempt to obtain locks on a and b and will fail to obtain them. The left and middle SynchronizationScope activities will execute in an interleaved fashion until the right SynchronizationScope can obtain locks on both A and B. Therefore, its execution output would look like this:

Execution Output of Synchronization Scope Workflow

```
Left 0  
Middle 0  
Left 1  
Middle 1  
Left 2  
Right 0  
Right 1
```

You can also imagine the use of long-running activities in the branches, those activities that do some work and then await a message to conclude execution, such as a RequestApproval activity. In these scenarios, when an activity yields control, such as by returning a status of Executing while it waits for some message, the Parallel activity will continue executing the other branches. If an activity does a long-running amount of CPU-intensive work and never yields control back to the scheduler (by return Executing or Closed), the Parallel activity will not continue with the other items. This makes sense because the workflow instance is single threaded, so if one activity is continuing to do work, another activity cannot execute.

FIGURE 5.28 A state machine–based workflow.

FIGURE 5.29 Inside the **EventDriven** activity on the state.

State Machine Workflows

One of the most important things an application might do is track the state of some process. Whether it is orders moving through an e-commerce website, or determining what actions are valid steps to perform inside of a Windows Forms application, knowing the current state and how to move from state to state are vital to any complex application. A state machine workflow can help to solve such a problem.

A state machine workflow consists formally of n -states, which include the current state of the application, an initial state, and a completed state. A *state* consists of actions to be performed on entering the state, actions to be performed before leaving the state, and a set of *EventDriven* activities. The *EventDriven* activities define some event for which they listen and the set of actions to be performed on receiving the event. The *EventDriven* activities require a single *IEventActivity* to be placed as the first child activity. Common examples of *IEventActivity* are the *HandleExternalEvent* and *Delay* activities. One of the subsequent actions should be a *SetState* activity that will initiate a state transition from the current state to a new state.

Within the designer, you see two views of a state machine. The first is of the states themselves. The second view is inside one of the groups of actions described earlier, either the *StateInitialization* and *StateFinalization* activities or within *EventDrivenActivity*. You move between these two views in the designer by double-clicking on the group of actions to view more detail (see Figure 5.28), or within the group of actions by clicking on the state to return to the state view (see Figure 5.29).

A state machine workflow is completed when the current state is the state defined as the *CompletedStateName* on the root state machine workflow. The execution pattern is determined by the combination of states and potential transitions. This allows for a very flexible execution pattern. Because of this, state machines are often used to model

human-based processes. Consider a document approval process: The number of drafts a document might go through cannot easily be planned for. Additionally, a document might move all the way to an `AlmostPublished` state when the facts change and the document moves all the way back to the `JustStarted` state.

A state machine is not limited, though, to human-based processes. Manufacturing processes lend themselves to a state machine workflow because there are many, many different states the process can be in and minimal work that needs to be done between the transitions. For instance, after a car rolls out of the `PaintDryingState` on the `PaintDried` event, a notification might need to be sent to the shipping system that an additional vehicle will be ready for transport. The state machine provides a useful model for this process, especially because there might be instances when a car is in the same state multiple times, based on the customization criteria.

The decision between choosing a state machine or a sequential workflow model (or something custom) ultimately depends on how accurately the model (the workflow) represents the reality of the process. It is possible to represent the earlier document-routing scenario in a sequential workflow, with a series of `while` loops to indicate all the potential branches of retrying and routing back to the beginning. Similarly, many sequential workflows could be represented as state machines. This is not to be so bold as to claim there is an isomorphism between the two sets, but rather to suggest that many problems could be solved with either approach—the criterion has to be how naturally the model represents reality. In the case where neither a sequential nor a state machine approach models the workflow well, you can always create a custom root activity to define your own workflow type.

Custom Root Activities

You are not limited to the execution semantics of the two root activities previously described. The role of any composite activity is to manage the execution of its child activities. By creating a custom root activity, you can implement any execution behavior desired (provided its logic can be somehow expressed in code). Examples of custom control flow patterns, or workflow modeling styles, are Harel-style statecharts, Petri-nets, and flowcharts. As with creating custom activities, a thorough treatment of the topic is outside of the scope of this introductory chapter. The reader is encouraged to reference Shukla and Schmidt for additional information in this area.

Workflow Hosting

Much has been written of the activity model and the ways to compose workflows. Those two things alone would not result in much, outside of a nice graphical representation of a business process. A runtime environment is crucial for turning that model into an executing application. The Windows Workflow Foundation runtime is remarkable in its achievement of minimal overhead and maximal extensibility. As the following sections will illustrate, almost any runtime behavior can be customized, including the threading model.

At the same time, the runtime can be executed within a Windows Forms application or a web application to provide the logic behind the user interface anywhere access to a .NET application domain is available. That engine can then scale up to be the core of the workflow engine within Microsoft Office SharePoint Server 2007.

Hosting the Runtime

The base case of workflow hosting is the model that is included in the Visual Studio 2005 Extensions for Windows Workflow Foundation. When you select a new workflow project (sequential or state machine), a very basic hosting environment is created. Listing 5.13 is the default program.cs that is included when one creates a new workflow project.

LISTING 5.13 Console Based Workflow Host

```
static void Main(string[] args)
{
 using(WorkflowRuntime workflowRuntime = new WorkflowRuntime())
 {
 AutoResetEvent waitHandle = new AutoResetEvent(false);
 workflowRuntime.WorkflowCompleted +=
 delegate(object sender, WorkflowCompletedEventArgs e)
 {waitHandle.Set();};
 workflowRuntime.WorkflowTerminated +=
 delegate(object sender, WorkflowTerminatedEventArgs e)
 {
 Console.WriteLine(e.Exception.Message);
 waitHandle.Set();
 };
 WorkflowInstance instance = workflowRuntime.CreateWorkflow
 (typeof(WorkflowConsoleApplication1.Workflow1));
 instance.Start();
 waitHandle.WaitOne();
 }
}
```

The first thing that is done is the instantiation of the workflow runtime:

```
WorkflowRuntime workflowRuntime = new WorkflowRuntime()
```

This creates the execution environment for the workflows to execute within. Some house-keeping occurs to ensure that the console application will not exit prematurely when the main method finishes prior to the workflow completing. Remember, the workflow instance will be created on a separate thread (using the default scheduler service). Two events are wired up using anonymous delegates to ensure that errors are reported to the console, and successful completion of the workflow allows the console application to exit gracefully:

```
workflowRuntime.WorkflowCompleted += delegate
```

```

(object sender, WorkflowCompletedEventArgs e) {waitHandle.Set();};
workflowRuntime.WorkflowTerminated += delegate
 (object sender, WorkflowTerminatedEventArgs e)
{
 Console.WriteLine(e.Exception.Message);
 waitHandle.Set();
};

```

Then a workflow instance is created by specifying the type of the workflow to be created. How this method is overridden to provide other workflow creation behavior will be discussed later.

```

WorkflowInstance instance = workflowRuntime.CreateWorkflow
(typeof(WorkflowConsoleApplication1.Workflow1));

```

Finally, the workflow instance is scheduled to begin execution, which will occur on a separate thread from the console application. The console application will patiently await the workflow's completion on the AutoResetEvent.

```
instance.Start();
```

The following are the steps required by a simple workflow host to create an environment in which workflows can execute:

1. A workflow runtime is created and made available.
2. Handlers are wired to events of interest; in this case, completion and termination.
3. An instance is created.
4. An instance is started.

This pattern is followed inside of any hosting environment, with the possible addition of step 1, the addition of runtime services to the `WorkflowRuntime`. This step is optional because

- ▶ Services might not be needed at all.
- ▶ Services can be configured declaratively within `app.config`.

This last point might seem familiar to readers who have completed some of the chapters focusing on the Windows Communication Foundation. The ability to define behaviors in code or in configuration is a theme present in both of these frameworks. The configuration option is more flexible, allowing services to be configured at deployment, whereas the code option insures certain behavior is implanted irrespective of deployment-time decisions.

Runtime Services

The flexibility of the runtime comes from its delegation of responsibility to a set of well-defined runtime services. This pluggable model of runtime services that have nothing to do with Windows Communication Foundation services lets a workflow developer choose to have file-based persistence while executing in a Windows Forms application and a SQL-based persistence while executing in the context of an ASP.NET application, with the workflow being none the wiser. There are a number of core problems identified as general

areas where a suggested solution would be provided while remaining flexible for an implementation tailored and tuned for a specific scenario. These include persistence, tracking, and scheduling.

Persistence Services

A defining feature of a workflow system is its capability to enable long-running work. *Long-running work* generally refers to a pattern of request-response activities, with the time span between request and response a suitably long duration (minutes, hours, days). Windows Workflow Foundation provides this ability to workflow developers, and makes the task of persisting workflows while they wait transparent. This is accomplished through a persistence service. When a workflow is idled or is required to persist, the workflow runtime provides access to a persistence service. If a persistence service is not available, the workflow will not be persisted and will remain in-memory while awaiting its eventual resumption.

The persistence service is responsible for storing all the information about the workflow state to some location outside the workflow runtime. When an event occurs that requires that specific workflow instance, the workflow runtime will first check in memory to see whether that workflow is already executing. If it is not, it uses the persistence service to load the workflow instance back into memory. What is important to note is that the workflow can be reloaded into memory weeks after the last time it did anything. Additionally, the workflow could be reloaded onto a completely different machine than the one that initially persisted it. It is through a persistence service that you can obtain scalability by hosting workflow within a farm setting. The runtime will attempt to persist the workflow in the following situations:

- ▶ The host calls `WorkflowInstance.Unload()`
- ▶ The workflow instance completes or terminates
- ▶ The workflow instance goes idle (no activities scheduled to execute)
- ▶ Completion of an atomic transaction
- ▶ Completion of an activity marked `PersistOnClose`

To force persistence at a point within the workflow, an “empty” activity decorated with the `PersistOnClose` attribute could be used to ensure persistence.

Out of the box, Windows Workflow Foundation provides a default implementation of a persistence service: `SqlWorkflowPersistenceService`. To use `SqlWorkflowPersistenceService`, the following steps are necessary:

- ▶ Create the database using the scripts found at `Windows\Microsoft.NET\Framework\v3.0\Windows Workflow Foundation\SQL\EN\SqlPersistenceService_Schema.sql` and

Windows\Microsoft.NET\Framework\v3.0\Windows Workflow Foundation\SQL\EN\SqlPersistenceService_Logic.sql

- ▶ Attach the persistence service to the workflow runtime

The last step is done either in code or within the application configuration file. The approaches are outlined in Listing 5.14 and Listing 5.15, respectively.

LISTING 5.14 Adding the Persistence Service in Code

```
using (WorkflowRuntime workflowRuntime = new WorkflowRuntime())
{
 WorkflowPersistenceService persistenceService =
 new SqlWorkflowPersistenceService(
 "Initial Catalog=SqlPersistenceService;Data Source=localhost;
Integrated Security=SSPI;",
 false,
 new TimeSpan(1, 0, 0),
 new TimeSpan(0, 0, 5));
 workflowRuntime.AddService(persistenceService);
 ...
}
```

LISTING 5.15 Adding the Persistence Service via Config

```
<configuration xmlns="http://schemas.microsoft.com/.NetConfiguration/v2.0">
 <configSections>
 <section name="WorkflowRuntime"
type="System.Workflow.Runtime.Configuration.WorkflowRuntimeSection,
System.Workflow.Runtime, Version=3.0.00000.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35"/>
 </configSections>
 <WorkflowRuntime Name="WorkflowServiceContainer">
 <Services>
 <add type="System.Workflow.Runtime.Hosting.
SqlWorkflowPersistenceService, System.Workflow.Runtime, Version=
3.0.00000.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35"
connectionString="Initial Catalog=WorkflowPersistenceStore;
DataSource=localhost;Integrated Security=SSPI;" UnloadOnIdle="true" />
 </Services>
 </WorkflowRuntime>
 ...
</configuration>
```

In the second case, the persistence service is being configured with the `UnloadOnIdle` flag set to true. This forces the runtime to persist the workflows whenever they are reported as idle. `SqlWorkflowPersistenceService` is also responsible for managing the tracking of timers. If an expense-reporting workflow has a timeout of one week before the approval must escalate, something needs to keep track of that timer to load the workflow in the case where nothing happens for a week. `SqlWorkflowPersistenceService` stores the timer expiration within its SQL tables. When the runtime is started and the service is loaded, one of the first actions it performs is a scan of the timer expirations to determine whether any were “missed” while the host was unavailable. In this way, the persistence service ensures that even if the host was down, on resuming, any workflows whose timers have expired will be processed. There are a number of other features in `SqlWorkflowPersistenceService` that pertain specifically to scaling out in a farm setting. The reader is encouraged to explore the documentation further to investigate that scenario.

NOTE

Creating a custom persistence service is a relatively straightforward endeavor. An example of a file system persistence service is available within the Windows SDK.

Tracking Services

While a workflow is executing, you might want to collect several potentially interesting pieces of data. How long did an activity take? When did the workflow start and when did it finish? What was the value of the purchase order that went through the system? All of these questions can be answered via the information recorded by the tracking service. The *tracking service* is used by the workflow runtime to output various pieces of data to some kind of external store.

The mechanics of the tracking service are relevant to understand here. The runtime will call the `TryGetProfile()` method of the tracking service to obtain a tracking profile, if it exists, for the currently executing instance. If a profile exists, it describes what information should be sent via the tracking channel. The tracking service itself does not determine what data gets tracked; it provides a profile to the runtime, which in turn decides when to track. This design does not rely on a tracking service author to provide a high performance implementation of event filtering.

Tracking Profiles A tracking profile defines on what events the workflow runtime should send a message to the associated tracking channel. It allows a developer to shape the data that is recorded from a workflow execution. A tracking profile can be defined within code, and the object serializes to XML for a more portable representation of the tracking profile. There are three types of events for which the tracking profile can be configured. *Workflow events* are those that pertain to the lifecycle of a workflow, from its creation to termination. *Activity events* are those pertaining to the lifecycle of an activity. Finally, *user events*

are those emitted from an activity during its execution when the `TrackData()` method is called from the base `Activity` class.

A *tracking profile* is a collection of tracking points, of the types `WorkflowTrackPoint`, `ActivityTrackPoint`, or `UserTrackPoint`. Each of these tracking points consists of `MatchingLocations`, `ExcludedLocations`, `Extracts`, and `Annotations`. The locations are defined by a type (on what activity does the location apply?), the `ExecutionStatusEvents` (on what events does the location apply?), and the conditions (under what criteria should the location apply?). `ExcludedLocation` explicitly defines when tracking should not occur. `Extracts` define what data should be tracked, either as a property of the activity or the workflow, expressed in dot notation. Finally, `Annotations` are a set of strings that should be included in the tracking record if a record is sent.

The Windows SDK contains a number of samples related to tracking. The Tracking Profile Object Model sample provides an example of declaring a tracking profile in code and then outputting the tracking profile in its serialized XML form, which the reader might find more instructive. The XML output is contained in Listing 5.16.

LISTING 5.16 XML Tracking Profile

```
<?xml version="1.0" encoding="utf-16" standalone="yes"?>
<TrackingProfile xmlns="http://schemas.microsoft.com/
winfx/2006/workflow/trackingprofile" version="1.0.0">
 <TrackPoints>
 <ActivityTrackPoint>
 <MatchingLocations>
 <ActivityTrackingLocation>
 <Activity>
 <TypeName>activityName</TypeName>
 <MatchDerivedTypes>false</MatchDerivedTypes>
 </Activity>
 <ExecutionStatusEvents>
 <ExecutionStatus>Initialized</ExecutionStatus>
 <ExecutionStatus>Executing</ExecutionStatus>
 <ExecutionStatus>Canceling</ExecutionStatus>
 <ExecutionStatus>Closed</ExecutionStatus>
 <ExecutionStatus>Compensating</ExecutionStatus>
 <ExecutionStatus>Faulting</ExecutionStatus>
 </ExecutionStatusEvents>
 <Conditions>
 <ActivityTrackingCondition>
 <Operator>Equals</Operator>
 <Member>memberName</Member>
 <Value>memberValue</Value>
 </ActivityTrackingCondition>
 </Conditions>
 </ActivityTrackingLocation>
 </MatchingLocations>
 </ActivityTrackPoint>
 </TrackPoints>

```

```
</MatchingLocations>
<ExcludedLocations>
 <ActivityTrackingLocation>
 <Activity>
 <TypeName>activityName</TypeName>
 <MatchDerivedTypes>false</MatchDerivedTypes>
 </Activity>
 <ExecutionStatusEvents>
 <ExecutionStatus>Compensating</ExecutionStatus>
 </ExecutionStatusEvents>
 </ActivityTrackingLocation>
</ExcludedLocations>
<Annotations>
 <Annotation>Track Point Annotations</Annotation>
</Annotations>
<Extracts>
 <WorkflowDataTrackingExtract>
 <Member>Name</Member>
 </WorkflowDataTrackingExtract>
</Extracts>
</ActivityTrackPoint>
</TrackPoints>
</TrackingProfile>
```

This follows the pattern discussed earlier by defining a track point by setting a location—namely all executions of `activityName` on all of its status transitions—and then excluding when it would be in the compensating status. Additionally, the location will be valid only when the condition is `Activity.memberName == memberValue`. An annotation is added so that if the criterion is set, a tracking record will be created that includes the text `Track Point Annotations`. Finally, the data to be extracted is defined; in this case, the `Name` property from the workflow. By specifying `WorkflowDataTrackingExtract`, you can obtain access to the properties of the root activity of the workflow. If you were to specify `ActivityDataTrackingExtract`, you could obtain a tracking record that contains the data of the associated activity.

SqlTrackingService As with the persistence service, a default implementation is provided that leverages SQL Server to store the information. The following steps will enable tracking within an application:

- ▶ Create the database using the scripts found at
Windows\Microsoft.NET\Framework\v3.0\Windows Workflow
Foundation\SQL\EN\Tracking_Schema.sql and

Windows\Microsoft.NET\Framework\v3.0\Windows Workflow Foundation\SQL\EN\Tracking_Logic.sql

- ▶ Attach the persistence service to the workflow runtime
- ▶ Specify a tracking profile to receive only the desired events

Similar to `SqlWorkflowPersistenceService`, the service can be added to the runtime either in code or by the configuration file. In the case of the tracking service, it is possible that multiple tracking services could be configured, each returning a different profile of events for a given workflow. An example is when the `SqlTrackingService` is used for general reporting on the process, but highly critical errors need to be routed through an `EventLogTrackingService` to surface in the existing management tools. The `TryGetProfile()` method on the `EventLogTrackingService` might return a profile that specifies a location of the `OrderProcessing` activity, but might listen only for the `FaultingEvent`.

The Windows SDK contains a sample profile designer that can be used to analyze a workflow and specify the tracking points. It will then generate a serialized, XML form of the tracking profile that can then be used within code or within the tracking database to provide a profile for a given type.

Querying the Tracking Store `SqlTrackingService` stores the tracking information within the tracking database throughout a number of different tables. There are stored procedures designed to access this data, but there is also a querying object model that was designed to help sift through the data stored within the database. The `SqlTrackingQuery` can be used to return a specific workflow instance by using the `TryGetWorkflow()` method, which will return a `SqlTrackingWorkflowInstance`, an object that mimics the `WorkflowInstance` with methods added to query against the different types of tracking data available.

For finer-grained control over the query, `SqlTrackingQuery` also has the `GetWorkflows()` method, which has an optional parameter of type `SqlTrackingQueryOptions` that allows the specification of types of workflow, status of workflows, and maximum and minimum time for the workflow to have been in that status. Additionally, a collection of `TrackingDataItemValue` objects can be specified to return only those records that specifically match the criteria that you are looking for. For advanced querying, such as querying on a range of these extracted values, a query will need to be written against the stored procedures and views included with the tracking database. The views `vw_TrackingDataItem` and `vw_ActivityExecutionStatusEvent` are good starting points to begin designing such a query.

Scheduler Services

The scheduler service is responsible for providing threads to the runtime to actually perform the execution of workflows. As noted in the discussion of the `Parallel` activity, a single instance of a workflow executes on only one thread. The engine itself can schedule multiple threads to be executing different workflow instances at the same time. It is quite probable that the number of executing workflow instances will be greater than the

number of threads available to the application. Therefore, the runtime has to marshal threads to workflow instances in some fashion, and the way that is implemented is via the scheduler service.

`DefaultWorkflowSchedulerService` is, as its name implies, the default behavior of the runtime. It uses the .NET thread pool to provide threads for the executing workflows. It has one configuration setting of note, `MaxSimultaneousWorkflows`, which specifies how many threads will be used to execute workflow instances at the same time. By default, `MaxSimultaneousWorkflows` is set to a multiple of the number of processors on the machine. You are free to change this setting, but there are some words of caution. The scheduler service itself uses a single thread, so setting `MaxSimultaneousWorkflows = MaxThreads` would be very bad, possibly resulting in a deadlock as the scheduler service is starved out of ever getting a thread. Additionally, the thread pool used by the default scheduler is the system thread pool, so there are plenty of other things that could take those threads. Operations such as transactions involving the Distributed Transaction Coordinator (DTC) might involve additional threads, so setting `MaxSimultaneousWorkflows` close to the maximum number of threads is generally not recommended. As with any performance tuning, it is best to experiment with this setting at a stage of development where the process is well defined, and the experiment can be repeated to truly understand the impact of turning this control knob.

There are also times in which multithreading is not desirable. Consider a workflow used by an ASP.NET page. Spawning additional threads within IIS takes away from the number of threads IIS has to serve additional incoming requests. The solution to this seems obvious enough: The ASP.NET page is not going to complete executing until the workflow does some work and then reaches an idle state or completes, so why not use that thread? This is precisely the scenario `ManualWorkflowSchedulerService` was created for.

`ManualWorkflowSchedulerService` provides a thread for the workflow to execute on by donating the currently executing thread to the workflow. Put another way, `ManualWorkflowSchedulerService` says, "Hey, I'm waiting here until the workflow is done, so why don't you use this thread I'd just be hogging anyway?" Therefore, control on the host is blocked until the workflow yields that thread, namely by completing or by going idle. Because the workflow will use the current thread, just calling `WorkflowInstance.Start()` is not enough to execute the workflow; doing so simply places the workflow in the running state where it awaits a thread to begin executing.

To hand the thread to the workflow, call

`ManualWorkflowSchedulerService.RunWorkflow()`. This assigns the current thread of execution to the workflow to handle the next item on the queue, namely, the execution of the workflow. When the workflow completes, terminates, or goes idle, the call to `RunWorkflow()` will complete and return control to the host. Similarly, after sending a message to an idled workflow in this environment, the message will not be processed until `RunWorkflow()` is called again. This is similar to kicking a can down the street. It will roll and do some work, but it will reach a point at which it stops and waits to be kicked again to continue down the street. In Listing 5.17, note that the workflow will not process the event raised by the local service until `RunWorkflow()` has been called. `RunWorkflow()` will

give the current thread to the runtime to execute a specific instance of the workflow until that instance completes or goes idle.

LISTING 5.17 Using the Manual Scheduler Service

```
public bool OrderProcess(Order order)
{
 ManualWorkflowSchedulerService schedulerService =
 workflowRuntime.GetService<ManualWorkflowSchedulerService>();
 orderLocalService.RaiseProcessing(order.WorkflowID);
 schedulerService.RunWorkflow(order.WorkflowID);
 // RunWorkflow completes when the workflow completes or goes idle
 return true;
}
```

Other Built-in Services

The persistence, tracking, and scheduler services are the most common services a workflow developer will encounter. Writing a scheduler service is not a common task, but the choice between the default and manual services is one that will be frequently encountered. The persistence and tracking services have been optimized for the general scenario, and it is not uncommon to find developers writing a custom version of one or both of these services. In the case of the tracking service, the services can be “stacked” on top of one another, allowing multiple means of tracking. The persistence service is more fundamental to the operation of the runtime, so only one of those is allowed. The runtime services do not stop there, however; a developer might encounter a number of other services, and in some scenarios, want to customize them.

Loader Service The loader service is responsible for transforming an incoming XML stream into a workflow definition for execution. DefaultLoaderService operates on the assumption that the incoming XML stream is XAML. This service is invoked when one of the alternative `WorkflowRuntime.CreateWorkflow()` methods is called with an `XmlReader` passed in as the parameter (as opposed to the type passed in the default case). Creating a custom loader service is an effective way to map from an existing XML description of a process into the workflow definition. A workflow simply consists of a tree of activities, so by parsing the XML file according to its structure, you can quickly create such a tree of activities to return to the runtime for execution. For developers looking to leverage an existing process design tool with its own XML process representation, a custom loader service can be used to directly execute that unknown representation of activity arrangement.

Queue Services WorkflowQueuingService is the one runtime service that cannot be overridden. It is responsible for managing the queues used by a workflow instance. The Windows Workflow Foundation runtime uses these internal queues as the basis for all communication with workflows and activities. The activities discussed in the “Communicating with Activities” section are abstractions built on top of this queuing mechanism. Fundamentally, those activities map to the creation of queues and the placement of messages onto those queues to deliver messages and continue execution. Within activity execution, it can access this service via the ActivityExecutionContext to create queues as well as to gain access to queues to retrieve or place messages onto the queues. An activity can also subscribe to the QueueItemAvailable event to process a message when it arrives on that queue.

SharedConnectionWorkflowCommitWorkBatchService In addition to its status as one of the longest class names in the .NET Framework, SharedConnectionWorkflowCommitWorkBatchService handles the special case where the SQL tracking service and SQL persistence service are configured to use the same database. In this case, SharedConnectionWorkflowCommitWorkBatchService will perform both tracking and persistence database queries using the same database connection, allowing a simple SQL transaction to be used to commit the update. This allows us to bypass the transaction escalation that would occur with the System.Transaction used in the default WorkflowCommitBatchService, thus avoiding the overhead of involving the Microsoft Distributed Transaction Coordinator to manage updates to two different databases within a single transaction.

This base class is used to combine a series of calls to be performed all at once throughout workflow execution. The most common example of this is a group of calls to TrackData() in the tracking service. These will be batched together to execute at the first workflow idle point. The runtime is responsible for initiating the commit, but it will pass WorkflowCommitBatchService a delegate to allow the service to add additional tasks, the batch, to be added into the transaction.

Listing 5.18 is an example of using SharedConnectionWorkflowCommitWorkBatchService inside of the configuration file to provide batching of persistence and tracking transactions to the same database. This will optimize the performance of the database writes in a scenario where tracking and persistence share the same database.

LISTING 5.18 Using the SharedConnectionWorkflowCommitWorkBatchService in Configuration

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <configSections>
 <section name="WorkflowServiceContainer"
type="System.Workflow.Runtime.Configuration.WorkflowRuntimeSection,
```

```
System.Workflow.Runtime, Version=1.0.0.0, Culture=neutral,
PublicKeyToken=31bf3856ad364e35" />
</configSections>
<WorkflowServiceContainer Name="Container Name" UnloadOnIdle="true">
 <CommonParameters>
 <add name="ConnectionString" value="Initial Catalog
=WorkFlowStore;Data Source=localhost;Integrated Security=SSPI;" />
 </CommonParameters>
 <Services>
 <add type="System.Workflow.Runtime.Hosting.
DefaultWorkflowSchedulerService, System.Workflow.Runtime,
Version=1.0.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35" />
 <addtype="System.Workflow.Runtime.Hosting.
SharedConnectionWorkflowTransactionService, System.Workflow.Runtime,Ver-
sion=1.0.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35" />
 <add type="System.Workflow.Runtime.Tracking.SqlTrackingService, Sys-
tem.Workflow.Runtime, Version=
1.0.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35" />
 <add type="System.Workflow.Runtime.Hosting.
SqlWorkflowPersistenceService, System.Workflow.Runtime, Version=
1.0.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35" />
 </Services>
</WorkflowServiceContainer>
<system.diagnostics>
</system.diagnostics>
</configuration>
```

Custom Services

As a workflow developer, you are not limited to the runtime services provided; you can create additional services to add to the runtime. The scenarios for this include abstracting behavior out of the activity itself and providing access to a shared resource across multiple workflow instances. The `WorkflowRuntime.AddService()` method takes in an object—any object. This object acts as a service within the runtime, and is available to any executing activity by calling `ActivityExecutionContext.GetService<T>()`, where `T` is the type of object you look to get back. The activity can then call any of the methods on that service. An example might provide some additional clarity.

Consider an activity that mimics the `Policy` activity, except that it needs to acquire the rule set from an external source. The implementation of how the rule set is provided is not relevant to the activity's execution. It can rely on a service in the runtime to provide the rule set prior to execution. This allows a workflow developer to simply use the activity within the workflow, and then select the appropriate runtime service to match the deployment scenario. In the case of a Windows Forms application, this might come from the file system; in a server environment, there might be a sophisticated cache-from-database

FIGURE 5.30 A Visio order-processing example.

pattern that the service follows. The point is that custom runtime services provide a nice layer of abstraction to insulate the execution of an activity from trivial implementation details, such as where to acquire the rule set from. By defining an abstract base service class, details of the implementation can be customized by providing different derived classes, as detailed in Listings 5.19 and 5.20. The base class can simply be an object, or it can inherit from `WorkflowRuntimeService`. By inheriting from `WorkflowRuntimeService`, you can take advantage of the `Start` and `Stop` methods to perform initialization or tear down work when the runtime itself is started or stopped.

LISTING 5.19 Base RuleSetProviderService

```
using System;
using System.Collections.Generic;
using System.Text;
using System.Workflow.Runtime;
using System.Workflow.Runtime.Hosting;
using System.Workflow.Activities.Rules;

namespace CustomService
{
 public abstract class RuleSetProviderService : WorkflowRuntimeService
```

```

{
protected override void Start()
{
 //implement startup logic here
}

protected override void Stop()
{
 //implement shutdown logic here
}

public abstract RuleSet GetRuleSet(string rulesetName);
}
}

```

LISTING 5.20 Implementation of RuleSetProvider

```

public class SqlRuleSetProviderService : RuleSetProviderService
{
 public override RuleSet GetRuleSet(string rulesetName)
 {
 // get the RuleSet from Sql and return
 return new RuleSet();
 }
}

```

By adding this to the runtime, either in code or in configuration, our activity (see Listing 5.21) can now access this service.

LISTING 5.21 DynamicRuleSetActivity

```

protected override ActivityExecutionStatus Execute(
 ActivityExecutionContext executionContext)
{
 RuleSetProviderService rspService = executionContext.
 GetService<RuleSetProviderService>();
 RuleSet ruleset = rspService.GetRuleSet(ruleSetName);
 // remainder of execution logic
 return ActivityExecutionStatus.Closed;
}

```

The activity requests a service that is of the type `RuleSetProviderService`, the abstract type. This allows the developer to substitute various implementations of the service at deployment time.

Rules Engine

Three things are important when you define application logic. The first is simple; it is the ability to define the logic in code. The second is the runtime environment to execute. With these two alone, you can implement application logic, but does so by hard-coding aspects of the logic that are likely to change the rules. In addition to providing the object model to construct workflows and the runtime environment in which to execute them, Windows Workflow Foundation contains a rules engine. This allows for the separation of rules from process. Consider the expense-reporting scenario. The programmer defines the process of order processing, which might look something like the example in Figure 5.30.

This process might change infrequently in terms of its structure of deciding the approval route, the approval by a manager, and the ultimate notification and disbursement of goods. This process might change only if an optimization is discovered or a compliance standard forces a different approval path. One thing would change with greater frequency: the condition that determines the approval path. Initially, this limit might be set to something purely currency based; for example, if the total is greater than \$75. As business changes and expenses garner extra scrutiny, a simple total amount might not be enough. Suppose that the analysis of which approval process should be used now depends on a much more complicated condition such as the following:

```
If ((Customer.Category == Silver or Gold) AND  
Expense.Submitter.LeadingAverageSimilarExpenses > $75) THEN ...
```

It is important to note here that the process has not changed. What has changed is the condition used by the process. The process remains ignorant of the mechanics of the condition; it simply asks that a condition be evaluated. The separation of rules from process is important in enabling agility in a process, and is a natural extension of the declarative programming model embraced by Windows Workflow Foundation.

In addition to the execution being flexible, the rules designer is re-hostable inside a Windows Forms application, allowing a rule set to be edited outside of Visual Studio. Scenarios in which this would be useful include allowing power users or business analysts to design the rules to be executed inside of a process or allowing rule configuration inside of a management tool, where a full installation of Visual Studio is not desirable. It is also possible to create completely custom rule-authoring environments that construct the rule set.

TIP

There is a sample application that allows the customization of the rule set by assigning risk scoring to an Excel spreadsheet. The rule set is then executed against the balance sheet information entered in the first sheet. This sample is available at http://wf.netfx3.com/files/folders/rules_samples/entry313.aspx.

Rules as Conditions

The first place you will likely encounter the Windows Workflow Foundation rules engine is in the condition property of an activity, such as the `IfElse` activity. In the scenario described earlier, there is a branching activity, such as `IfElse`, that requires the output of a condition to determine the proper flow of execution. Other activities that use this type of property are the `While` activity and `ConditionedActivityGroup`. Custom activities can also leverage conditions to determine their execution path. An example of this would be an activity similar to the `IfElse` activity, but functioning as a switch statement and evaluating which of the branches should execute. (As an aside, this behavior can be achieved using the `CAG` activity.)

There are two types of rule conditions:

- ▶ Code condition
- ▶ Declarative rule condition

The type of condition determines how the rule condition is constructed and executed. In the case of the code condition, the condition is expressed in code file of the workflow. The condition is implemented as in Listing 5.22, with the return value of the condition set by the `Result` property of the `ConditionalEventArgs` parameter passed into the method.

LISTING 5.22 Code Condition

```
private void BigOrderCondition(object sender, ConditionalEventArgs e)
{
 if (Order.Amount > 100)
 {
 e.Result = true;
 }
 else
 {
 e.Result = false;
 }
}
```

A code condition gives you flexibility in implementation of the condition: Anything that can be expressed in .NET code can be used to evaluate the condition. The downside is the tight coupling of the condition code to the workflow itself. This makes the previously mentioned separation of rules from process near impossible. The solution is to externalize the rules into a rules file, an XML serialization of the rules, and load that file along with the workflow. The activity contains a reference to which condition it needs to evaluate, but then relies on the condition to be provided from this rules store.

A declarative rule condition is used with the following steps:

1. Add an activity requiring a condition, and view its properties.
2. Select `Declarative Rule Condition` as the condition type. Doing so will cause the grid to expand with additional options.

3. Click the ellipsis icon next to the Condition Name property. This will bring up the condition selector, which lists all the previously created declarative rule conditions in this workflow.
4. Click the New button to create a new condition. Doing so will display the Rules Editor window.
5. Begin typing the condition, and see the IntelliSense-like drop-downs that appear to guide you through selecting the terms to evaluate.

The code being typed in might look like C#, but it is actually translated into an XML representation of the rule and is stored in the .rules file associated with the current workflow. Looking inside the .rules file in Listing 5.23, you can see the same structure of the condition defined, albeit slightly more verbosely than anticipated.

LISTING 5.23 .rules XML

```
<RuleExpressionCondition Name="Condition1">
 <RuleExpressionCondition.Expression>
 <ns0:CodeBinaryOperatorExpression Operator="GreaterThan"
 xmlns:ns0="clr-namespace:System.CodeDom;Assembly=System,
 Version=2.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089">
 <ns0:CodeBinaryOperatorExpression.Left>
 <ns0:CodeFieldReferenceExpression FieldName="Amount">
 <ns0:CodeFieldReferenceExpression.TargetObject="">
 <ns0:CodeFieldReference Expression="" FieldName="order">
 <ns0:CodeFieldReferenceExpression.TargetObject="">
 <ns0:CodeThisReferenceExpression="" />
 </ns0:CodeFieldReferenceExpression.TargetObject>
 </ns0:CodeFieldReference Expression>
 </ns0:CodeFieldReferenceExpression.TargetObject>
 </ns0:CodeFieldReferenceExpression>
 </ns0:CodeBinaryOperatorExpression.Left>
 <ns0:CodeBinaryOperatorExpression.Right>
 <ns0:CodePrimitiveExpression>
 <ns0:CodePrimitiveExpression.Value>
 <ns1:Int32 xmlns:ns1="clr-namespace:System;Assembly=mscorlib,
 Version=2.0.0.0, Culture=neutral,
 PublicKeyToken=b77a5c561934e089">
 50
 </ns1:Int32>
 </ns0:CodePrimitiveExpression.Value>
 </ns0:CodePrimitiveExpression>
 </ns0:CodeBinaryOperatorExpression.Right>
 </ns0:CodeBinaryOperatorExpression>
 </RuleExpressionCondition.Expression>
</RuleExpressionCondition>
```

When workflows are compiled into assemblies, the rules are compiled alongside the workflow into the assembly. In the case where a declarative approach is being used, the `CreateWorkflow()` method contains overloads that take a second `XmlReader` parameter that points to the rules file. This allows the rules to be managed separately from the process itself. If that flexibility is desired in the compiled case, the rules can be deserialized from the rules file and a dynamic update can be used to insert the updated rules into the workflow instance as shown in Listing 5.24.

LISTING 5.24 Dynamic Update of RuleDefinitions

```
WorkflowChanges workflowchanges = new
 WorkflowChanges(workflowInstance.GetWorkflowDefinition());
CompositeActivity transient = workflowchanges.TransientWorkflow;
RuleDefinitions newRuleDefinitions = // acquire new rules defintion here...
transient.SetValue(RuleDefinitions.RuleDefinitionsProperty,
 newRuleDefinitions);
workflowInstance.ApplyWorkflowChanges(workflowchanges);
```

The SDK also contains a sample of using the dynamic update capability to target and update an individual rule.

The ConditionedActivityGroup Activity

The CAG is a composite activity that can be used to create highly dynamic execution patterns, as shown in Figure 5.31.

FIGURE 5.31 The ConditionedActivityGroup.

The CAG is designed by creating any number of child activities (which could include a sequence activity for multiple steps), and defining the rules that govern those activities' execution. The idea is best understood within the context of an example. Consider a

grocery-order-processing scenario in which there are multiple activities that can be performed on an order, depending on the type of items it contains. The rules might be as follows:

- ▶ If an item is fragile, use the fragile-packing process.
- ▶ If an item is perishable, package it within dry ice.
- ▶ If an item is from the baby-food category, insert an upcoming event flyer.

The other logic is that all the items in the order must be looped through to properly evaluate this.

You might ask, “Can’t I just do this in a normal sequential workflow?” The answer is usually, yes, it is possible, but how would that problem be solved in a sequential workflow?

The problem would be solved with a number of looping constructs to ensure reconsidering additional execution of individual branches. This quickly becomes a spaghetti workflow, with loops becoming the primary means of control flow, requiring a new developer to spend quite some time understanding how the application works, as well as creating a large cost (in terms of development and testing) to modify the process. Contrast that to the logic in Figure 5.32.

FIGURE 5.32 A ConditionedActivityGroup with three activity groupings.

Here, the individual branches of execution have been defined and the decision to execute a branch is controlled by a set of rules, accessible from the CAG itself. This pattern allows for centralization of the rules (to outside the workflow) and the definition of discrete branches of functionality without focusing on how to nest the loops correctly to enable the execution behavior desired.

An additional feature of the CAG is the model of repeated execution. If the value of UntilCondition is set to true, the CAG will not continue to execute any additional branches. If the UntilCondition is set to true, the CAG will take the step to cancel the currently executing activities in other branches, allowing the CAG to close and relinquish control to the next available activity.

Rules as Policy

In the previous sections, rules have been looked at as a simple `if <condition>` statement to serve as a gate around some other action. In the simple case of `IfElse`, the branch to execute is determined by the evaluation of the condition. A `While` activity depends on the condition to determine the number of times it needs to loop. There is another way to use rules, and that is in the execution of a rule policy.

In a rule policy, a `RuleSet` is built out of a collection of rules. A rule is defined as *both* a condition and an action to be performed. In the previous case, the first half of the rule is utilized, and the action is determined by the activity depending upon the condition. In a `RuleSet`, the action is defined as part of the individual rule. The `RuleSet` is then executed against an arbitrary object. It is against this object that the conditions are evaluated (is the order greater than \$100?) and the actions are performed (set the discount to 22%). A `RuleSet` lets you group a collection of rules related to some processing task and evaluate all the rules together. The rules engine also supports prioritization of rules as well as a fine grained control over the chaining behavior of the rules.

Consider yet again the example of order processing. At some point in the execution of the process, the discount must be calculated. For most organizations the discount is not calculated simply by assigning a fixed number, it is usually a complex combination of conditions: How big is the order? How much has the customer ordered over the last year? Are the items being ordered in high demand? and so on. This list can begin to grow and become quite complicated, and it can quickly become difficult to continue to model these as an increasingly complicated series of `if/else` statements or `switch` statements in code.

As the number of rules increases beyond three or four, it becomes increasingly difficult to code all the various permutations and dependencies of those rules. As an example, insurance companies might have thousands of rules involved in their risk-scoring applications. The overhead to create, maintain, and debug such a rule set in code becomes unwieldy and defeats the flexibility that rules-based processing can provide. Within a workflow, `PolicyActivity` is used to provide these capabilities.

Forward Chaining

As rule sets become increasingly complicated, there will inevitably exist dependencies between rules. Rule 4 might base the discount on the expected profit from the order. Rule 10 might perform an analysis of the customer's delinquency rate and change the expected profit based on a new probability that the customer might not pay. Now that this expected profit has changed, what becomes of rule 4? It might be that the business requirement is that this rule should be evaluated again. This is referred to as the *forward-chaining behavior* of a rules engine. The rules engine is responsible for detecting such

dependencies and selectively re-executing rules based on changes to the facts that the conditions depend on. Consider the rule set in Table 5.2.

TABLE 5.2 Sample Rule Set

Rule Number	Rule
1	If Order.Total > 1000 then Discount = 12%
2	If Order.Shipping > 0 then Discount = Discount + 3%
3	If Order.ShipToState = 'WA' then Shipping = 25

For inputs, Order.Total = 1200, Shipping = 0, and ShipToState = 'WA'.

The execution of this rule set is as shown in Table 5.3.

TABLE 5.3 Rule Set Execution

Step	Execution
1	Rule 1 evaluates to true; Discount set to 12%
2	Rule 2 evaluates to false
3	Rule 3 evaluates to true; Shipping set to 25
4	Rule 2 evaluates again (Shipping changed); Discount increased

As rule sets contain more rules, the evaluation pattern will become increasingly complicated. Consider modeling this execution behavior in code, especially the ability to re-evaluate rules when the facts it depends on change. This code would quickly spiral out of any state of maintainability and not easily allow new rules to be added. Something such as a pricing policy might be extremely flexible, and rule-based calculation enables that flexibility.

Forward chaining can be used to evaluate across a collection of objects as well. Consider an Order object with an array of OrderItem objects. Additionally, consider a counter variable, i, an integer initialized to 0. Using the following rule set:

Rule Number	Rule
1	If i < Order.Items.Length then ProcessItem(i), i=i+1

With this single rule, the `ProcessItem()` method will be called for each item. The execution is easy to trace: evaluate initially, process the item for the counter, and then increase the counter. Increasing the counter changes the fact the rule depends on, forcing its re-evaluation. To make this more robust, a higher priority rule should be executed that initializes the counter to 0.

External Policy Execution

The previous examples have focused on rules executing within the context of a workflow, with the object being operated on as the workflow class. But this is simply a matter of how the functionality is surfaced. A rule set can execute against any .NET object; any

custom class that you create may be the target of a rule set. The following steps are necessary to execute rules against an arbitrary object:

1. Deserialize the rule set into a `RuleSet` object.
2. Validate the rule set against the type (this ensures that if a rule mentions `object.foo`, the type contains `foo`).
3. Create a `RuleExecution` object that stores the state of execution.
4. Call `RuleSet.Execute`.

The code in Listing 5.25 does this.

LISTING 5.25 External Rule Execution

```
RuleExecution ruleExecution;
WorkflowMarkupSerializer serializer = new WorkflowMarkupSerializer();
XmlTextReader reader = new XmlTextReader(new StringReader(ruleSetXmlString));
RuleSet ruleSet = serializer.Deserialize(reader) as RuleSet;
//check that rules are valid
RuleValidation ruleValidation = new RuleValidation(executionObject.GetType(), null);
if (!ruleSet.Validate(ruleValidation))
{
 // handle errors
}
else
{
 ruleExecution = new RuleExecution(ruleValidation, executionObject);
}
ruleSet.Execute(ruleExecution);
```

This can be generalized to scenarios where processing occurs on many clients, but it is desirable to have a central rule store to ensure that all the clients are always using the same rule policies.

Summary

The chapter has provided an introduction to the major concepts of the Windows Workflow Foundation. The activity model, designer, and runtime are tools that can be used to create declarative processes for use inside of any .NET application. There is a substantial amount of extensibility built into Windows Workflow Foundation that enables it to be used in a wide variety of scenarios. Additionally, Windows Workflow Foundation includes a rules engine to allow declarative rules to be executed within a .NET application. Chapter 6 will look at how to integrate Windows Workflow Foundation with Windows Communication Foundation.

References

Shukla, Dharma and Bob Schmidt; 2006. *Essential Windows Workflow Foundation*. Addison-Wesley.

This page intentionally left blank

CHAPTER 6

Using the Windows Communication Foundation and the Windows Workflow Foundation Together

IN THIS CHAPTER

- ▶ Consuming Services
- ▶ Orchestrating Services
- ▶ Exposing Workflows as Services

The Windows Communication Foundation and the Windows Workflow Foundation naturally complement one another. The Windows Communication Foundation provides an elegant way to expose functionality as services, across an enormous number of different protocols and transports, while allowing the developer to focus on the message. Windows Workflow Foundation provides a way to rapidly compose application logic in a declarative fashion, allowing rapid expression of execution logic. Windows Workflow Foundation is a fantastic way to implement the services that the Windows Communication Foundation exposes. The compositional, activity-based model of development also provides a simple way to compose calls to Windows Communication Foundation services.

This chapter will focus on the basic problem of consuming Windows Communication Foundation services within Windows Workflow Foundation, as well as exposing processes implemented in Windows Workflow Foundation as Windows Communication Foundation services. The previous version of this text covered in great detail how you could build this integration. The core enhancement to the Windows Workflow Foundation in the .NET Framework 3.5 is the integration of these two technologies. This will be the primary focus of this chapter, with brief attention given to building the same infrastructure using only the 3.0 constructs.

Consuming Services

Readers of the previous chapter are aware of the fundamental building block of a workflow, the activity. Activities can perform any task that can be coded in their `Execute()` method, or, in the case of composite activities, execute other activities. As such, the delightfully simple answer to the question, “How do I consume the Windows Communication Foundation services discussed elsewhere in this book?” is, “Just as you would consume them from code, wrapped inside of an activity.”

Calling Services in a Custom Activity

As evidenced by the rest of this book, services will use many different transports, with different types of security, across the endless spectrum of bindings. Fortunately, the model that serves Windows Communication Foundation developers well works equally as well when consumed within a service. Consider the contract in Listing 6.1, which describes a system to return the pricing of stock options.

LISTING 6.1 Simple Interface for WF Consumption of WCF

```
[ServiceContract(Namespace="http://wcfunleashed/optionsInWFandWCF")]
public interface IOption
{
 [OperationContract]
 OptionListing[] GetOptionChain(string symbolName);
}
```

Listing 6.2 shows the definition of `OptionListing`.

LISTING 6.2 `OptionListing` Definition

```
[DataContract]
public class OptionListing
{
 string symbol;
 string optionSymbol;
 int expirationMonth;
 int expirationYear;
 double strikePrice;
 double optionPrice;
 int dailyVolume;

 [DataMember]
 public string Symbol
 {
 get { return symbol; }
 set { symbol = value; }
 }
}
```

```
[DataMember]
public string OptionSymbol
{
 get { return optionSymbol; }
 set { optionSymbol = value; }
}
[DataMember]
public int ExpirationMonth
{
 get { return expirationMonth; }
 set { expirationMonth = value; }
}
[DataMember]
public int ExpirationYear
{
 get { return expirationYear; }
 set { expirationYear = value; }
}
[DataMember]
public double StrikePrice
{
 get { return strikePrice; }
 set { strikePrice = value; }
}
[DataMember]
public double OptionPrice
{
 get { return optionPrice; }
 set { optionPrice = value; }
}
[DataMember]
public int DailyVolume
{
 get { return dailyVolume; }
 set { dailyVolume = value; }
}
}
```

This contains all the information you would like to retrieve about a specific option contract (apologies for the overloaded term). Calling `GetOptionChain()` and passing in a stock symbol, such as MSFT, retrieves all the options currently available.

A simple proxy is generated as well, in this case by hand in Listing 6.3, but the `svctool.exe` tool could be used, or the Add Service Reference tooling added in Visual Studio 2008.

LISTING 6.3 Simple IOption Proxy

```
public class OptionServiceProxy: ClientBase<IOption>, IOption
{
 public OptionServiceProxy(string config) : base(config)
 {
 }
 public OptionListing[] GetOptionChain(string symbolName)
 {
 return this.Channel.GetOptionChain(symbolName);
 }
}
```

All that is left to do is to encapsulate this proxy call inside the `Execute()` method of an activity. Dependency properties are created to allow the parameters and results to be bound to other values in the workflow as shown in Listing 6.4.

LISTING 6.4 GetOptionChainActivity

```
public class GetOptionChainActivity: Activity
{
 public GetOptionChainActivity()
 {
 this.Name="GetOptionChainActivity";
 }

 public static DependencyProperty SymbolNameProperty =
 System.Workflow.ComponentModel.DependencyProperty.Register(
 "SymbolName",
 typeof(string),
 typeof(GetOptionChainActivity));

 [Description("SymbolName")]
 [Category("Input")]
 [Browsable(true)]
 [DesignerSerializationVisibility(
 DesignerSerializationVisibility.Visible)]
 public string SymbolName
 {
 get
 {
 return ((string)(base.GetValue(
 GetOptionChainActivity.SymbolNameProperty)));
 }
 }
}
```

```
set
{
 base.SetValue(
 GetOptionChainActivity.SymbolNameProperty,
 value);
}

public static DependencyProperty OptionListingsProperty =
 System.Workflow.ComponentModel.DependencyProperty.Register(
 "OptionListings",
 typeof(OptionsService.OptionListing[]),
 typeof(GetOptionChainActivity));

[Description("Option Listings")]
[Category("Output")]
[Browsable(true)]
[DesignerSerializationVisibility(
 DesignerSerializationVisibility.Visible)]
public OptionsService.OptionListing[] OptionListings
{
 get
 {
 return((OptionsService.OptionListing[])(

 base.GetValue(
 GetOptionChainActivity.OptionListingsProperty)));
 }

 set
 {
 base.SetValue(
 GetOptionChainActivity.OptionListingsProperty,
 value);
 }
}

protected override ActivityExecutionStatusExecute(
 ActivityExecutionContext executionContext)
{
 using (OptionsService.OptionServiceProxy prox =
 new OptionsService.OptionServiceProxy("OptionsConfig"))
 {
 OptionListings = prox.GetOptionChain(SymbolName);
 }
 return ActivityExecutionStatus.Closed;
```

```
 }  
}
```

The `Execute()` method wraps the call to the proxy (and ensures its proper disposal) and then returns a status of closed. The proxy will use the configuration information provided to the application in order to determine binding and address of the service to call.

Activities can be quickly built to encapsulate and leverage Windows Communication Foundation services. The activity model gives the activity developer the ability to wrap a more advanced user interface around the configuration of the service parameters, as well as to provide validation of the activity, potentially allowing a “client-side” validation of the parameters during design time. The application will provide the configuration settings for the proxy as needed. However, the consumption of services will occur frequently enough that a developer will not want to hand-code a custom activity for each operation. This leads to the discussion of the first new activity introduced in .NET 3.5, the `Send` activity.

Using the Send Activity (the 3.5 Approach)

In the first release of Windows Workflow Foundation, in the .NET Framework 3.0, a developer could leverage the `InvokeWebService` activity to consume a web service. This activity worked using the infrastructure generated by the `Add Web Reference` command in Visual Studio. The primary drawback to this approach is the limitation to WS-I Basic Profile 1.1 services exposed over HTTP or HTTPS. Readers of this book are no doubt aware of the benefits of services beyond the basic profile, and are most likely building such services.

The `Send` activity automates the approach highlighted in the previous section, by building a proxy based on a selected interface, exposing the parameters as dependency properties on the activity, and invoking the operation by using the proxy and WCF configuration information provided.

To get started using the `Send` activity, the following steps are required:

1. Create a new WCF Service project hosting a service exposing the `IOption` interface.
2. Configure that project also to expose a metadata endpoint to retrieve information about the service.
3. In a new instance of Visual Studio, create a new Sequential Workflow Console Application.

This basic infrastructure is required in order to consume the `IOption` service from the workflow. Drag a `Send` activity into the workflow as shown in Figure 6.1. You will note that this pulled three additional assembly references into the project.

`System.ServiceModel`, `System.Runtime.Serialization`, and `System.WorkflowServices` are the assemblies that contain all the required types to consume services from a workflow.

Now, double-clicking on the `Send` activity will reveal the operation selector dialog shown in Figure 6.2. The dialog requires the selection of a contract, and then the operation for the `Send` activity to invoke. By selecting Import you can select a contract. At this point, there are two different ways to configure this activity: The use of Add Service Reference in

FIGURE 6.1 A Send activity.

Visual Studio, which will also create the configuration entries, or simply copying IOption.cs into the current workflow project. The Add Service Reference will also import a copy of the contract into the project, so you can proceed either way. For the sake of brevity, and the assumption that the reader has seen enough app.config XML files, the text will discuss the Add Service Reference case.

FIGURE 6.2 The operation selector dialog.

In the root of the project, right-click on the project and select Add Service Reference. This will bring the Add Service Reference dialog box. Insert the address, click Go, and then select the service to add a reference to. There are a number of options you can select here, none of which are relevant when using the Send activity. The important parts of Add Service Reference are importing the contract and generating the correct entries in the

app.config file. A quick peek into the app.config file in the workflow project will reveal an entry for the service.

Return to the Send activity and double-click to navigate in the operation selection dialog to import a contract. The contract selection dialog will display a list of all contracts arranged by assembly and namespace. Navigate to the IOption contract (which will be found under the namespace selected on the Add Service Reference dialog, as seen Figure 6.3).

FIGURE 6.3 The Contract Selection dialog.

Upon selecting the contract, the next step is to select the operation. In the case described here, there is only one operation to select. The operation selector dialog is shown in Figure 6.2.

By clicking OK, the Send activity will be wired up to invoke the GetOptionChain method. The next task is to select the data to send to the operation, and presumably to process the response data received. By selecting the operation, you can note in the property grid that two properties have been added dynamically to the Send activity. These properties have been created as dependency properties, meaning that workflow databinding can be used to set up values to pass in and retrieve from the service, as shown in Figure 6.4.

The final task left is to set the endpoint name, the name noted above in the configuration file. The EndpointName property can be found under the ChannelToken property in the property grid.

FIGURE 6.4 The Send activity configuration.

Executing this workflow will invoke the service, and upon receipt of the response message, the workflow will continue.

Extending the Send Activity

The previous section outlined the most basic use of the `Send` activity. There are a few other things you might want to control beyond the simple case:

- ▶ Create the client endpoints in code
- ▶ Dynamically update the address of the service to invoke
- ▶ Handle the returned context

Creating Client Endpoints in Code

The previous example highlighted how the workflow instance can leverage the `app.config` file in order to associate endpoint names with the `Send` activities. There are times when configuration files are not desirable; you might not want to have developers or IT professionals altering the intent of the compiled application for instance. The `Send` activity does allow for endpoints to be supplied via code, but first a discussion of the underlying infrastructure is important.

The responsibility of the `Send` activity is to maintain a reference to the method it needs to invoke. In this case, you can think of the `Send` activity as having a “logical” channel stack it will leverage to send messages. The term *logical* is applied here because this is not the channel stack that a WCF developer has encountered before. The role of this channel stack is to act as a buffer between the `Send` activity and the actual Windows Communication Foundation infrastructure to be used to send the message.

The `ChannelManagerService` is the bit of infrastructure required to actually take a message from the `Send` activity and actually deliver it to the receiver. The role of the `ChannelManagerService` is to manage the creation, caching and destruction of the Windows Communication Foundation client-side artifacts; namely the channel factories, and respective channel stacks.

The `ChannelManagerService` is not a Windows Communication Foundation service; rather it is used as a Windows Workflow Foundation workflow runtime service. Recalling from the previous chapter that a service is used to share information between the host and workflow instances, the suffix, service, simply refers to its use as a runtime service. If you look at the `ChannelManagerService` type closely, there are no public properties or methods exposed, just three overloads of the constructor, including two that take a collection of `ServiceEndpoint` instances. This will be the one used to provide endpoint configuration imperatively in code.

Normally, a developer relying on configuration files for settings will never need to worry about the `ChannelManagerService`—the infrastructure will assume the responsibility for creating the channel factories built on top of the configuration information. To use the `ChannelManagerService`, you must instantiate it with a list of `ServiceEndpoint` instances, and supply it to the workflow runtime as a runtime service, as shown in the following code snippet.

```
using System;
using System.Collections.Generic;
using System.Threading;
using System.Workflow.Runtime;
using System.Workflow.Runtime.Hosting;
using System.ServiceModel.Description;
using System.ServiceModel;

namespace DynamicallyProvidingEndpoints
{
 class Program
 {
 static void Main(string[] args)
 {
 using(WorkflowRuntime workflowRuntime = new WorkflowRuntime())
 {
 ServiceEndpoint a =
 new ServiceEndpoint(new ContractDescription("IOption", ""),
 new WSHttpContextBinding(),
 new EndpointAddress("http://140.141.2.2/endpoint.svc")
 );
 a.Name = "bill";
 ServiceEndpoint b=
 new ServiceEndpoint(new ContractDescription("IOption", ""),
 new NetTcpBinding(),
 new EndpointAddress("http://140.141.2.2/endpoint.svc")
 );
 b.Name = "steve";
 List<ServiceEndpoint> lse = new List<ServiceEndpoint>();
 lse.Add(a);
 lse.Add(b);
 }
 }
 }
}
```

```
 ChannelManagerService cms = new ChannelManagerService(lse);
 workflowRuntime.AddService(cms);
 workflowRuntime.StartRuntime();
 AutoResetEvent waitHandle = new AutoResetEvent(false);
 workflowRuntime.WorkflowCompleted += delegate(object sender,
 WorkflowCompletedEventArgs e) {waitHandle.Set();};
 workflowRuntime.WorkflowTerminated += delegate(object sender,
 WorkflowTerminatedEventArgs e)
 {
 Console.WriteLine(e.Exception.Message);
 waitHandle.Set();
 };
 WorkflowInstance instance = workflowRuntime.CreateWorkflow
 (typeof (DynamicallyProvidingEndpoints.Workflow1));
 instance.Start();
 waitHandle.WaitOne();
 Console.ReadLine();
}
}
}
```

Dynamically Updating the Address

Many scenarios exist where a workflow might execute and as a result of portions of execution the address of the service to be called must be updated. An example of such a workflow is an auction workflow, where the winner of the auction must be notified. At design time, maybe even at start of the workflow, the address of the winner is unknown, indeed, the winner has to submit a bid which includes the return address for the notification.

In the case where the address needs to be updated, but the remainder of the configuration information remains the same, the `Send` activity exposes a `CustomAddress` property to provide a string of the updated address to send the message. This can be done by other activities in the workflow, or by attaching to the `BeforeSend` event the `Send` activity will fire before it attempts to send the message.

The context token returned by calling a service using a Context channel, which will be discussed later in the chapter. The `Send` activity infrastructure will cache the context token, so subsequent calls to the same service will apply that context to outgoing requests. In scenarios where you wish to have multiple, separate invocations of a remote service, it is important to clear the `Context` property from the `Send` activity.

Orchestrating Services

The ability to invoke a single remote service is interesting, but it does not provide much of an advantage beyond simply using the proxy in code. The power of the declarative model begins to surface as you use the workflow to orchestrate the calls to a number of

different services. Imagine that every service you want to consume is wrapped into an activity. It now becomes easy to create a composition of those services:

- ▶ Arrange execution of the service calls in a parallel fashion, proceeding only after all service calls have been made
- ▶ Logically determine which service to call using rules
- ▶ Aggregate the results of a number of calls to similar services
- ▶ Chain together a number of related service calls and potentially couple that with user interaction in the process

In a case where services are one-way (that is, a message is sent but no reply is required), a case for workload distribution is possible where the workflow is the coordinator of tasks performed by a farm of other services. There have been some interesting applications in high-performance computing of this approach. The workflow in this case is responsible for assigning tasks in discrete chunks of work to processing machines. By using a one-way messaging pattern, the workflow can assign the entire work up-front, throttle based on detected load of machines in the environment, handle task timeouts and work reassignment, as well as aggregate the results. This is an interesting application of Windows Workflow Foundation that will be investigated further in the future. The references section at the end of this chapter lists an article by Paventhan, Takeda, Cox, and Nicole on the topic of Windows Workflow Foundation and high-performance computing.

The reader is encouraged to see Hohpe, Woolf for a more thorough discussion of patterns that relate to service composition in enterprise integration patterns, especially the message-routing patterns.

Exposing Workflows as Services

If workflows are used to compose services, it becomes quite useful to in turn expose those workflows as services for others to consume or to compose. Just as a simple set of activities can be composed into more powerful activities, so too can services. In the .NET Framework 3.0 the experience around exposing a workflow as a service involves more work than consuming an already-existing service. What follows are some guidelines to expose a workflow as a service on the .NET Framework 3.0.

Hosting Inside a WCF Service (.NET 3.0)

To combine Windows Communication Foundation with Windows Workflow Foundation calls for a very thin service hosting layer acting as a façade to route messages received by a service call to the waiting workflow. There are two primary issues: how messages are routed into the workflow and where the runtime is hosted. The next section discusses how the built in infrastructure in .NET 3.5 makes this easier. This section is included to walk through set of problems faced when integrating these two technologies, to add clarity to the design decisions that were made in .NET 3.5.

Message Routing

Putting aside the discussion of where to host the runtime, the issue of how to route incoming messages to the workflow is the area where the most consideration needs to be paid in terms of workflow design.

The simple case is the first call, which needs to initialize the workflow and commence its execution. Here the workflow host receives a message, extracts the relevant parameters, gets the runtime, and initiates the workflow. There are two patterns for making sure that the caller will know the workflow instance identifier created. The first approach is to return the workflow instance identifier to the caller after calling `CreateWorkflow()`. In a situation using one-way messaging, the caller can submit a Guid as one of the service parameters and use the overload of `CreateWorkflow()`, where the last parameter sets the `WorkflowInstanceId` rather than allowing it to be set by the workflow runtime. Care must be given that a workflow instance cannot be created with the same identifier. In this case, it is not the best idea to use the order identifier because of the potential that the workflow might get started again for the same order, causing a conflict. The code sample in Listing 6.5 shows how to use the overload to pass in the workflow identifier.

LISTING 6.5 Initiating a Workflow

```
public void PlaceOrder(Order order)
{
 if (Guid.Empty.Equals(order.WorkflowID))
 {
 order.WorkflowID = Guid.NewGuid();
 }
 Dictionary<string, object> paramDict = new Dictionary<string, object>();
 paramDict.Add("IncomingOrder", order);
 WorkflowInstance instance = workflowRuntime.CreateWorkflow
 =>(typeof(ProcessOrder), paramDict, order.WorkflowID);
 instance.Start();
}
```

Subsequent method calls will need to contain enough information to route the message to the workflow. One way to accomplish this is to include the workflow instance identifier as a parameter on the method. This allows the event to be created directly from the submitted workflow instance identifier. This does add additional information to the messages that need to be sent, and in some cases, you might not have control over the structure of the message. Additional work may also have to be completed prior to raising the message to the workflow. A common scenario is one in which properties of the message arriving on the service are used to query a database to determine the workflow instance identifier. This commonly occurs because the system sending the message to the service has no idea that a workflow is executing behind this service, and has no reason to be aware of a workflow identifier. The order delivery system might simply drop a message onto a Microsoft Message Queuing (MSMQ) queue that contains the order number and the delivery time. It is the responsibility of the service to translate this into an event that the workflow runtime can use by correlating the facts of the message with the workflow instance identifier.

One design decision is the nature of the methods themselves. Does the method need to send a message to the workflow and wait for some signal from the workflow before returning a response to the client? Does the method need to simply raise the event and return a void or limited response to the client? The decision made here will influence the design of how a message is routed into the workflow.

The case in which the method needs to raise the event and return to the client without a response from the workflow is the easier of these two scenarios to code. In this case, the method implementation obtains the workflow runtime and raises the event. This is not very different from the pattern seen in the `HandleExternalEvent` discussion in the last chapter. To refresh, the `HandleExternalEvent` activity is configured to wait for an event handler (defined in the interface) to receive an event. It is the responsibility of the host to create this event and raise it into the workflow. In Listing 6.6, there is a reference to the local service added to the `ExternalDataExchangeService` that is used to raise events into the workflow itself. This is used inside the method to easily raise the message to the workflow.

LISTING 6.6 Raising an Event and Returning

```
public void OrderDelivered(Order order)
{
 orderLocalService.RaiseDelivered(order.WorkflowID, order.DeliveryTime);
}
```

This is the easiest approach, but there are scenarios in which you want to wait for the workflow to output some response to the submitted event, such as a partial result based on the processing or the result of a query that occurs at that stage of the workflow. If the result has to wait for the workflow to be idle, that is, waiting for the next event, the `ManualWorkflowSchedulerService` provides a clean way to implement this (see Listing 6.7). As discussed in the previous chapter, the `ManualWorkflowSchedulerService` executes the workflow on the thread of the caller as opposed to on a new thread. Therefore, the call to the workflow will block as the workflow executes. On reaching an idle point, control will be yielded back to the caller; in this case, the service. At this point, any additional work can be done, including querying the tracking store for information specific to the workflow to return.

LISTING 6.7 Using `ManualWorkflowSchedulerService` to Wait to Return a Value

```
public bool OrderProcess(Order order)
{
 ManualWorkflowSchedulerService schedulerService =
 workflowRuntime.GetService<ManualWorkflowSchedulerService>();
 orderLocalService.RaiseProcessing(order.WorkflowID);
 schedulerService.RunWorkflow(order.WorkflowID);
 // RunWorkflow completes when the workflow completes or goes idle
 return true;
}
```

In the preceding code, the `RaiseProcessing()` method simply raises a processing event into the workflow runtime for the workflow instance to pick up. Note that while using the `ManualWorkflowSchedulerService`, raising an event into the workflow will not cause it to execute. Because it relies on being given a thread to execute on, it will not process the event until the `RunWorkflow()` method is called.

A special case of this pattern would be when the workflow is expected to run until completion. In the `WorkflowCompleted` event, one of the properties of the event arguments passed are output parameters of the workflow. It might be desirable to access these parameters and return them as part of the last service call. The `WorkflowCompleted` event handler will be executed as the last part of the `RunWorkflow()` method if the workflow does in fact complete. This could be used to place the output parameters into member variables that the service method could then access to perform meaningful work, such as returning the completed order information or the detailed history of a document approval process.

If you are not using the `ManualWorkflowSchedulerService`, to get the behavior described earlier, the service method would need to wait to return. The workflow, which is executing on a separate thread, will do its work and send some signal back to the service method that it is safe to continue, either through an event like `WorkflowIdled` or by using the `CallExternalMethod` activity. This approach, although more complicated and involves coordinating multiple threads, affords a greater flexibility within the service method. Using the `ManualWorkflowSchedulerService` puts the service at the mercy of the workflow. If the implementation changes and suddenly a long-running activity is placed in the workflow, there is no recourse, no way to send a response to the service method, except to wait for the workflow to go idle. In the case where the service method is waiting to be signaled to continue, there are other behaviors that could be programmed, such as a timeout after some number of seconds, at which point a "Work Pending" message could be sent back as the response. Because the workflow instance is executing on a separate thread, there is no harm in returning a response and freeing up the thread the service method was executing on.

Runtime Hosting Options

Prior to this section, it has been assumed that a reference to the `WorkflowRuntime` itself will be available as these service methods execute. Furthermore, the *same* `WorkflowRuntime` needs to be made available; otherwise multiple runtimes are being used inside the same application domain, consuming resources and introducing additional, unneeded overhead. Even if overhead was a complete non-issue, additional management would be needed to prevent error conditions where two different runtimes were trying to send messages to the same workflow. In the case of a single runtime, the messages will be delivered in the order they are received by the runtime. In the case of multiple runtimes, the second message could be delivered only if the workflow had processed the first message, gone idle waiting for the second, and persisted to the persistence store. Otherwise, the second runtime will try to deliver the event and discover that the first runtime still has the workflow instance locked.

The singleton pattern is the simplest and best way to solve the problem of ensuring that there is only one runtime handling requests per instance of a service. The conversation quickly becomes one of the instancing behaviors of the `ServiceModel`. There is a very simple model for enforcing singleton behavior on the service itself by applying the `ServiceBehavior` attribute to the service (see Listing 6.8).

LISTING 6.8 Specifying a Singleton Service

```
[ServiceBehavior(InstanceContextMode = InstanceContextMode.Single,
➥ConcurrencyMode = ConcurrencyMode.Multiple)]
```

The `WorkflowRuntime` can then be added as a private member of the class, and can be accessed knowing the same instance will always be accessed. That said, `ConcurrencyMode.Multiple` allows multiple threads to call the service object at the same time, so thread safety and concurrency are left to the developer. In the scenario discussed here, most operations with the workflow runtime are communications based, the underlying representations of which are internal queues to deliver the messages. Internally, the operations accessing those queues are thread-safe, minimizing the need for the developer to focus on concurrency issues involving the shared workflow runtime. If additional granularity is required to ensure thread safety—for instance to ensure that two events raised without any potential interruption by another thread—then typical concurrency constructs can be used to marshal access to the runtime. Listing 6.9 is an example of an entire service implementation.

LISTING 6.9 Singleton Service with Shared Workflow Runtime

```
[ServiceBehavior(
 InstanceContextMode = InstanceContextMode.Single,
 ConcurrencyMode = ConcurrencyMode.Multiple)]
public class OrderService : IOrderService
{
 private WorkflowRuntime workflowRuntime;
 private OrderLocalService orderLocalService
 = new OrderLocalService();
 public OrderService()
 {
 if (null == workflowRuntime)
 {
 workflowRuntime = new WorkflowRuntime();
 ExternalDataExchangeService dataService =
 new ExternalDataExchangeService();
 workflowRuntime.AddService(dataService);
 dataService.AddService(orderLocalService);
 dataService.AddService(cdnws);
 workflowRuntime.WorkflowCompleted +=
 new EventHandler<WorkflowCompletedEventArgs>(
```

```
 workflowRuntime_WorkflowCompleted);
workflowRuntime.WorkflowTerminated +=  
 new EventHandler<WorkflowEventArgs>(  
 workflowRuntime_WorkflowTerminated);
workflowRuntime.WorkflowAborted +=  
 new EventHandler<WorkflowEventArgs>(  
 workflowRuntime_WorkflowAborted);
}  
}  
  
void workflowRuntime_WorkflowAborted(  
 object sender,  
 WorkflowEventArgs e)  
{  
 throw //handle aborted event  
}  
  
void workflowRuntime_WorkflowTerminated(  
 object sender,  
 WorkflowEventArgs e)  
{  
 //handle terminated event  
}  
  
void workflowRuntime_WorkflowCompleted(  
 object sender,  
 WorkflowEventArgs e)  
{  
 Console.WriteLine(  
 "Workflow {0} of type {1} has completed",  
 e.WorkflowInstance.InstanceId,  
 e.WorkflowDefinition.QualifiedName);  
}  
  
public void PlaceOrder(Order order)  
{  
 if (Guid.Empty.Equals(order.WorkflowID))  
 {  
 order.WorkflowID = Guid.NewGuid();  
 }  
 Dictionary<string, object> paramDict =  
 new Dictionary<string, object>();  
 paramDict.Add("IncomingOrder", order);  
 WorkflowInstance instance =
```

```
 workflowRuntime.CreateWorkflow(
 typeof(ProcessOrder),
 paramDict,
 order.WorkflowID);
 instance.Start();
 }

 public void OrderDelivered(Order order)
 {
 dnwlS.RaiseDelivered(order.WorkflowID, "Order Delivered");
 }
}
```

In cases in which the service itself cannot be declared as a singleton, other methods are required to encapsulate the workflow runtime as a singleton for the Windows Communication Foundation service methods to access.

The previous paragraphs focused on how you can access the `WorkflowRuntime` to create and interact with workflows. The larger question of where to host the Windows Communication Foundation service itself is outside the scope of this chapter. However, the use of workflow as the implementation of the logic of the service does not restrict where the service can be hosted.

Exposing a Workflow as a Service (.NET 3.5)

The previous section focused on all of the infrastructure required to host a workflow as a service. The good news in the .NET Framework 3.5 is that the Windows Workflow Foundation and Windows Communication Foundation teams have went ahead to do that work for all of us. As discussed in the previous section, there are really two key issues with hosting workflow as a service:

- ▶ Message Routing
- ▶ Runtime Hosting

These two are taken care of nicely by the two additional constructs introduced in the .NET Framework 3.5—the `Receive` activity and the `WorkflowServiceHost`.

The `Receive` Activity

The purpose of the `Receive` activity is to bind to a service operation and wait to receive a message inbound to the workflow. By itself, a `Receive` activity is functionally equivalent to the implementation of a given service operation. That being said, the power of exposing a workflow as a service comes as I begin to model the interaction with my service as a workflow. The Web Service Description Language (WSDL) is very up to the task of describing a service in terms of metadata about how to reach the service and the description of the messages to send and receive from the service. WSDL does not specify much in the way of calling order, or interaction order.

In the simple case, the interaction order is just modeled in a sequential workflow, where a given operation, say, `Cancel()`, can be called only after the `SubmitOrder()` operation. If this process is not modeled via a workflow, within every operation there will be a number of checks done in order to make sure that it is valid to even call the operation. This is infrastructure code, code that a developer is required to write, but is not directly related to the function of the operation. The mental overhead associated with this infrastructure code may be very minimal in the simple case described above where a sequential interaction pattern is required. Windows Workflow Foundation is capable of expressing highly complex interaction patterns. These patterns can now be used to govern the interaction with a service.

The `WorkflowServiceHost`, discussed in the next section, will enforce the pattern specified by the `Receive` activities, enforcing the same thing the infrastructure code would have done. The enforcement now changes as quickly as the workflow does, only allowing messages to valid operations to be delivered. This way, our hosting infrastructure resolves the details of when an operation is valid or not. This allows the use of the rich expressiveness of a sequential or state machine workflow to govern the interaction with the service.

The `Receive` activity works by binding to a service operation. There are two ways to bind to an operation, either by selecting an existing contract, or declaratively creating a contract.

Selecting an Existing Contract (Contract First) It is very typical to already have an existing contract defined for a service. In this case, a user would select the Import Contract button at the upper-right of the Operation Chooser dialog. This will bring up a type browser filtering for all contracts decorated with the `ServiceContract` attribute. Upon selecting a specific type, you should select an operation from the tree control displaying the various operations of the contract. At the bottom of the dialog is a grid that allows you to inspect the different operations, see the parameters and their typing, as well as other settings extracted from the service contract metadata.

Declaratively Creating a Contract (Workflow First) Many developers, and nearly all service developers, are familiar with the concept of contract-first development. This is, in fact, the approach used when selecting an existing contract (as described in the previous section). There exists another approach, one where the process, or workflow, is defined first and then the details of the contract are determined. You could think of this latter approach as a top-down way of looking at service implementation. This “workflow-first” approach allows the creation of operations that support the workflow, while the workflow itself is being developed.

To declaratively create a contract, it is most illustrative to use a code-separated, or XOML, workflow. There are two options presented on the operation selector dialog displayed when double-clicking on a `Receive` activity. The first is to import a contract, the step described previously. The second approach is to add a contract. Selecting this will allow the operations to be designed using the grid control. Additionally, other aspects of the operation, such as default protection level, channel shape can be provided, as can be seen in Figure 6.5.

FIGURE 6.5 Building a declarative service workflow first.

If you were to open the .xoml file using the XML editor, you would see something interesting, a purely declarative service. Expressed, in XAML, the entire service, from contract to implementation is expressed purely declaratively. The WorkflowServiceHost, to be discussed next, will inspect the workflow definition when it starts up and will dynamically materialize each of these endpoints as they have been defined in the XAML. The XAML follows as an illustration of the way this could be stored with a database, allowing a much more fluid and dynamic way to define and implement services. Moving forward, the Windows Communication Foundation team has indicated it will explore the idea of declarative services in future releases.

```

<SequentialWorkflowActivity x:Class="WFServicelibrary1.Workflow2" x:Name="Workflow2"
  xmlns:ns0="clr-namespace:System.Workflow.Activities;Assembly=System.WorkflowServices,
  Version=3.5.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/workflow">
 <ns0:ReceiveActivity.WorkflowServiceAttributes>
 <ns0:WorkflowServiceAttributes Name="Workflow2"
 ConfigurationName="WFServicelibrary1.Workflow2" />
 </ns0:ReceiveActivity.WorkflowServiceAttributes>
 <ns0:ReceiveActivity x:Name="receiveActivity1">
 <ns0:ReceiveActivity.ServiceOperationInfo>
 <ns0:OperationInfo Name="SubmitOrder"
 ContractName="IProcessOrders">
 <ns0:OperationInfo.Parameters>

```

```

<ns0:OperationParameterInfo
Attributes="Out,
RetVal" ParameterType="{x:Type p9:Int32}" Name="(ReturnValue)" Position="-1"
xmlns:p9="clr-namespace:System;Assembly=mscorlib, Version=2.0.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089" />
 <ns0:OperationParameterInfo Attributes="In"
ParameterType="{x:Type p9:Int32}" Name="customerId" Position="0" xmlns:p9="clr-
namespace:System;Assembly=mscorlib, Version=2.0.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089" />
 <ns0:OperationParameterInfo Attributes="In"
ParameterType="{x:Type p9:Int32}" Name="ItemNumber" Position="1" xmlns:p9="clr-
namespace:System;Assembly=mscorlib, Version=2.0.0.0, Culture=neutral, PublicKeyTo-
ken=b77a5c561934e089" />
 <ns0:OperationParameterInfo Attributes="In"
ParameterType="{x:Type p9:Int32}" Name="Quantity" Position="2" xmlns:p9="clr-
namespace:System;Assembly=mscorlib, Version=2.0.0.0, Culture=neutral, PublicKeyTo-
ken=b77a5c561934e089" />
 </ns0:OperationInfo.Parameters>
 </ns0:OperationInfo>
 </ns0:ReceiveActivity.ServiceOperationInfo>
</ns0:ReceiveActivity>
</SequentialWorkflowActivity>

```

Finally, the Receive activity allows for the specification of access control both statically and dynamically. The Receive activity allows the definition of static, role-based access control. By selecting the third tab within the operation selection dialog (see Figure 6.6), you can specify the users and roles that are allowed to invoke this operation. This strategy allows the reuse of existing role based infrastructure, such as Active Directory or the ASP.NET role provider. The benefit to modeling access control on the activity itself is that it allows the underlying Windows Communication Foundation infrastructure to take care of access control, rather than requiring the developer to model this within the service itself. Put another way, by using Windows Communication Foundation, the **ServiceHost** manages access control, no additional code needs to be written within the workflow.

FIGURE 6.6 Static role selection dialog.

Role-based security allows you to model access control, but often only to the granularity of the role. There are other types of access control that require a finer-grained control. For instance, there may be a business requirement that only the person who submitted a purchase order is allowed to cancel it. In this case, in order to control access, you must inspect the claim of identity submitted to the cancel operation and compare that to reference if the same individual placed the order. This is referred to as dynamic, or claims-based access control. At this time, there is no way to declaratively model this on the workflow, rather, some code has to be written against the submitted `ClaimSet`. This topic is discussed in more detail later in the book. In order to create the event handler, type a method name in the `OperationValidation` property of the `Receive` activity as seen in Figure 6.7.

FIGURE 6.7 Dynamic operation validation property.

In both cases, it is important to note that the access control occurs prior to reaching a point where the message is delivered to the workflow. This enables access control to be declaratively modeled as part of the activity composition, and allows the infrastructure to enforce the access control. This allows the service implementation to remain simple, and focused on the process, rather than forcing the developer to explicitly define how to handle access control inside the workflow.

WorkflowServiceHost

The latter half of the previous section dealt with a number of the issues surrounding the hosting of the workflow runtime itself inside of the Windows Communication Foundation. In general, developers utilizing Windows Workflow Foundation have noted that the lack of any default hosting environment requires the creation of a host. In the .NET Framework 3.5, the `WorkflowServiceHost` provides a default hosting environment for workflows within an application.

Inspecting the type definition for the `WorkflowServiceHost`, you see a number of signatures that should look familiar to those familiar with Windows Workflow Foundation 3.0. Each of the constructors for `WorkflowServiceHost` map very closely to the signatures for `CreateWorkflow`, mixed with an array of `ServiceEndpoints`.

A single `WorkflowServiceHost` is responsible for serving as the service host for a single workflow exposed as a service. While the workflow runtime contained within can certainly host multiple workflow types, the `ServiceHost` is currently set to expose a single service implementation. As such, when creating a `WorkflowServiceHost` to serve as the service host for the service and workflow, it is required to specify the workflow to be exposed. We can do this in a few different ways:

- ▶ A string defining the path to an `.xoml` file containing the XAML, declarative representation of the workflow.
- ▶ A stream pointing to a streaming input of the XAML representation of the workflow. It is important to note that in the .NET Framework 3.0, many customers requested `Stream` overloads of the `CreateWorkflow` to eliminate the requirement on a physical file on disk in scenarios where the workflow was being constructed dynamically from a database.
- ▶ A type, from which an instance will be created when the workflow needs to execute.

Additionally, there are similar options to provide rule definitions dynamically at workflow creation time. The `WorkflowServiceHost` performs the following upon startup:

- ▶ Read application configuration settings
- ▶ Inspect the workflow being hosted
- ▶ Enumerate over all the `Receive` activities and begin listening for operations

Upon receipt of an inbound message, the `WorkflowServiceHost` inspects if it is headed for an operation that has been marked as `CanCreateInstance`. If the message is being sent to a different operation, the `WorkflowServiceHost` will return a fault indicating an invalid operation was called. If the incoming message has a context header attached, the context will be used to route the message to the appropriate workflow instance. If the ID contained within the context header is invalid, again, a fault will be returned to the caller.

The `WorkflowServiceHost` is derived from `ServiceHostBase`, inheriting all the service behaviors from the Windows Communication Foundation `ServiceHost`. It extends Windows Communication Foundation to handle long-running, durable instances, and modifies the way that method selection and invocation occurs. It is important to point out, this integration was built on top of the existing extensibility points of both Windows Communication Foundation and Windows Workflow Foundation. This served as a useful validation for the product team of the extensibility mechanisms.

The `WorkflowServiceHost` can be hosted within any application, from a console app to a Windows service. The `WorkflowServiceHost` can also be hosted within Windows Activation Service (WAS) using IIS. This becomes especially interesting using IIS 7 included in Windows Server 2008. This allows for activation of services not just over HTTP, but over TCP and MSMQ. To use the `WorkflowServiceHost` within WAS, you can use the `WorkflowServiceHostFactory`. The basic usage of `WorkflowServiceHostFactory` is within the .svc file at the root of the directory. A sample service.svc file follows:

```
<%@ ServiceHost
 Factory="System.ServiceModel.Activation.WorkflowServiceHostFactory"
 Debug="true"
 Service="WFServiceLibrary1.Workflow1" %>
```

In the preceding case, the .svc file is simply pointing at a service that has been compiled in the `WFServiceLibrary1` namespace. `WorkflowServiceHostFactory` includes a number of interesting options, including the ability to deploy a no-code, or XAML-only workflow. A properly configured directory, with an .svc file pointing to a rules and workflow XAML file will allow the deployment of a service by simply copying those XAML files to the appropriate location. This creates a web service declaratively, without requiring the deployment of assemblies on the hosting server.

The relevant portions of the web.config file are

```
<services>
 <service name="WFServiceLibrary1.Workflow1" >
 <!-- Service Endpoints -->
 <endpoint address=""
 binding="wsHttpContextBinding"
 contract="WFServiceLibrary1.IWorkflow1">
 </service>
 </services>
```

You will note a binding that looks familiar, yet slightly different in the preceding code. The `wsHttpContextBinding`, `netTcpContextBinding`, and `basicHttpContextBinding` are three new bindings contained in the .NET Framework 3.5. You will note they are similar to existing bindings with the simple addition of the term `Context`. `Context` will be a focus of an upcoming section. The change to the existing bindings is the addition of a `ContextBindingElement`. The `ContextBindingElement` is primarily responsible for enabling the addition of the `ContextChannel` to the channel stack. That said, you are not at all restricted to these three bindings. If using workflow services on the same machine, you are certainly able to construct a custom binding that builds on top of the named pipes transport. The following code will construct a custom binding that adds the `ContextBindingElement` to the named pipes binding shipped in the framework.

```
CustomBinding customBinding =
new CustomBinding(new NetNamedPipeBinding());
customBinding.Elements.Insert(0, new ContextBindingElement());
```

One important note is that the Context channel will not support the use of an IInput or IOutput channel shape, which primarily means that you cannot use the MSMQ transport protocol without creating a shape changing channel between the transport and the Context channel.

Creating a Workflow Service

With the introduction of the new Windows Communication Foundation tooling introduced into Visual Studio 2008, it is very easy to create a Workflow Service project to begin to explore these technologies. This section walks through the steps required to get a simple workflow service up and running in a few simple steps:

Create a Workflow Service project. It's important to know to look under the Windows Communication Foundation (WCF) folder within the project type hierarchy. Choose the Sequential Workflow Service Library, as seen in Figure 6.8.

FIGURE 6.8 Selecting a Workflow Service project template (note, it's under the WCF folder).

This step will create a Workflow Service project and display a Receive activity configured to an operation on a provided contract. Double-clicking on the Receive activity will bring up the operation selector dialog, which you will see is already configured against the default contract. You would place the implementation of the service operation within this Receive activity, as seen in Figure 6.9.

FIGURE 6.9 A basic Workflow Service.

Press F5 to debug the application. You will note in the taskbar that a service host has been started, and shortly after that the test client discussed in chapter will appear. Calling this service will invoke the workflow designed in the previous step.

Context

As mentioned earlier, the context token plays a critical role in allowing additional interaction with a long-running workflow. This section will cover what the context token is, the semantics of the context exchange protocol, and how the context token can be leveraged for some advanced communication patterns. The context token is used to identify the workflow instance where an inbound message is headed. The initial interaction with a workflow service has no context token being sent to the service, but the service will issue a context token as a receipt to use on subsequent interaction.

A useful mental model for a context token is that of a cash register receipt. When first interacting with the store, there is no receipt; you have yet to purchase anything. Upon the first interaction, purchasing an item, you are issued a receipt. On subsequent visits, to interact within the context of the workflow of purchasing an item, you have to present the receipt. When the receipt is validated, by looking up in the records a transaction number or order number, forward progress is made with the type of further interaction.

A context token is similar to the receipt in this scenario, and the context channel is similar to the cash register and record-keeping system. The context channel is a channel that sits at the “top” of the channel stack, closest to the application, and is responsible for managing the context token. When a message is received without a context token, and destined for an operation marked `CanCreateInstance`, the `WorkflowServiceHost` will create a new instance, and the `ContextChannel` will attach the context token to the reply to that first operation. The client that called the service, if built on the Windows Communication Foundation and also using the `ContextChannel`, will cache the context token for use during future interaction with the service.

The following code can help understand how to use the `ContextChannel` and how to manipulate the context in code.

First, create a new Sequential Workflow Service Library. Modify the workflow to contain a second Receive Activity and bind that activity to the `GetData()` method on the service contract. Press F5 to get the service up and running.

The Service Test Client will appear, as shown in Figure 6.10. Double-click on the `GetData` operation in the tree view and provide a value for the input parameter and press Invoke.

FIGURE 6.10 The WCF Test Client.

Take note of the XML view of the message received by the client, most notably the following lines:

```
<Context u:Id="_4" xmlns="http://schemas.microsoft.com/ws/2006/05/context">
  <Property name="instanceId">5b1f3dcc-d5d5-448a-bd5c-a7c43e0cf3e6</Property>
</Context>
```

This is the context token, as sent back to the initiating call by the `ContextChannel`. Subsequent requests will need to contain this header to communicate with this instance. The Service Test Client is not context-aware; it will not submit this in the header of the next request. This behavior can be validated by selecting invoke a second time and observing that the context token contains a different GUID. To build a context aware client, and to consume a service using code rather than a workflow, follow these steps:

1. Create a new Console application project as well.
2. Add references to `System.ServiceModel` and `System.WorkflowServices`.
3. Right-click, select Add Service Reference, and type in the URL the service you previously created is listening on (make sure you are still running that project). The URL can be discovered by right-clicking on the service name in the Service Test Client and selecting Copy.

4. Open the app.config file that has been added; note the customization of the WsHttpContextBinding.
5. Return to Program.cs and add the following code:

```

ServiceReference1.Workflow1Client w1c = new
CallingContext.ServiceReference1.Workflow1Client();
string s = w1c.GetData(42);
Console.WriteLine("w1c received context: {0}",
w1c.InnerChannel.GetProperty<System.ServiceModel.Channels.IContextManager>().
GetContext()["instanceId"]);
w1c = new CallingContext.ServiceReference1.Workflow1Client();
s = w1c.GetData(42);
Console.WriteLine("new w1c received context: {0}", w1c.InnerChannel.
GetProperty<System.ServiceModel.Channels.IContextManager>().GetContext()
["instanceId"]);
IDictionary<string,string> context =
w1c.InnerChannel.GetProperty<System.ServiceModel.Channels.IContextManager>().
GetContext();
ServiceReference1.Workflow1Client w2c = new
CallingContext.ServiceReference1.Workflow1Client();
w2c.InnerChannel.GetProperty<System.ServiceModel.Channels.IContextManager>().
SetContext(context);
s = w2c.GetData(42);
Console.WriteLine("w2c used context: {0}",
w1c.InnerChannel.GetProperty<System.ServiceModel.Channels.IContextManager>().
GetContext()["instanceId"]);
System.Diagnostics.Debugger.Break();
//this line will cause an exception
s = w2c.GetData(42);
Console.ReadLine();

```

This code shows a client, using the generated proxy and configuration information calling the workflow service four times:

- ▶ The first time, using w1c, the context information is retrieved following the call by requesting the IContextManager and output using the Console.WriteLine().
- ▶ w1c is set to a new instance of the proxy and GetData() is called. This time the context token is different, as a second workflow instance was created.
- ▶ w2c, a second new proxy, is created, and the context token is explicitly set using the SetContext() method on IContextManager. The context token is the second token. The workflow has now terminated.
- ▶ The final call sent a message with a now invalid context token, and the effect is seen in the fault returned to the client.

This code sample shows a few different concepts, in summary:

- ▶ Calling workflow services from an imperative (code) based client.

- ▶ Retrieving the context token from an imperative proxy
- ▶ Setting the context token explicitly

Once these things can be done, more sophisticated things can be done with the context token. For instance, the workflow service itself could persist the context token alongside other information (such as the order associated with the workflow instance). Other systems can retrieve the order, as well as the context token and use the context token to send updates about the processing of the order to the workflow service.

Patterns of Communication

With an understanding of the context tokens and how they are exchanged and used, more sophisticated patterns of communication can be developed. This section will talk about duplex messaging, conversations with multiple clients, and end with a brief summary and directions for additional exploration.

Duplex Messaging

Until this point the chapter has focused on simplex messaging, that is, messaging that is always initiated by the client. This messaging pattern is very useful for return results that are computed relatively quickly, such as the total of an order, or the shipping cost to a given destination. This messaging pattern does not work for service initiated messaging, that is, where a remote host sends a message to the caller that is not in direct response to an inbound request.

A common scenario for this is electronic commerce. Some piece of software, in this instance called the consumer, submits an order to another piece of software, the supplier. At some point in time, when the order is shipped from the warehouse, the consumer wants to be notified by the supplier. In the abstract, this resembles Figure 6.11.

It is important to note that it is not possible to leverage the duplex messaging capability provided by the Windows Communication Foundation. This duplex messaging allows for duplexed communication by sending the callback messages back using the transport channel that was opened when the service was initially contacted. As such, it is limited to the lifetime of the underlying transport channel. In the scenario we described above, there is the potential for a large amount of time to pass between submitting the order and receiving the shipping notification. If the connection was guaranteed to stay open for that period, it would still not be a good decision from a scaling perspective to have a huge number of clients with an open connection. If scaling was not an issue, it is highly improbable that the connection could stay open that long without one (or both) of the hosts needing to be recycled.

Another solution might be to have the consumer software continuously poll the supplier service at a predefined interval to see whether an update has occurred. There are at least two problems with this approach. The first is that it greatly increases the complexity of the messaging pattern. Now, the consumer would need to not only call a new service operation (`IsOrderAvailable()`), but also maintain looping logic. The second problem with this is that it introduces a scalability problem. Just as web services have to deal with misbehaving or misconfigured RSS readers that poll for updates every minute, the supplier

FIGURE 6.11 An example of duplex messaging.

service would now have to assume the additional cost to ensure a robust availability of the `IsOrderAvailable` service. All of this work would simply provide the ability to tell the consumer “No, not yet” repeatedly.

The pattern of duplex messaging is important here, so by returning to that idea, the solution can be implemented through the use of the context token. In this case, the consumer will provide the supplier with a copy of the context token the supplier will need to use when the time comes to message back to the consumer. In this example, the terms client and server are omitted, as the two parties will actually play both roles. At the current time, it is necessary for the consumer to explicitly provide the supplier with the context token to use as part of the operation contract. An effective mental model to keep in mind is the caller identification that occurs with cell phones. When David calls Mark, David’s cell phone also transmits David’s phone number. When Mark receives the call, not only does some initial communication occur, but Mark has now cached the callback number, the context token he will need to use when he wishes to call and update David.

To implement this with the Windows Workflow Foundation and Windows Communication Foundation, first create the supplier service.

Create a new, Sequential Workflow Service Project in Visual Studio. Modify the `IWorkflow1.cs` file to add the contract the workflow service will implement. The activating operation for the `Supplier` service will need to take an additional parameter for the `instanceId` to use to callback the client. This code is shown here:

```

[ServiceContract]
public interface ISupplierWorkflow
{

```

```
[OperationContract]
string ProcessOrder(int value, Guid instanceId);
}
```

Add the callback contract definition in the same file. This will be used by the Send activity to notify the Consumer workflow the order has shipped.

```
[ServiceContract]
public interface INotifyShipping
{
 [OperationContract]
 string NotifyOrderShipped(DateTime expectedArrival);
}
```

The next step is to add a `Delay` activity to the workflow to simulate the processing time until an order is shipped. Configure the `Delay` activity to have a 5-second duration. It is important to add the delay activity outside the `Receive` activity. Placing the `Delay` activity inside the `Receive` activity will force the workflow to delay before sending a response to the client, blocking both caller and service. Now, a message needs to be sent back to the caller indicating the order has shipped.

Add a `Send` activity below the delay activity, and associate it with the `NotifyOrderShipped` method on the above contract. The next step in configuring the `Send` activity is to associate an endpoint name. For the present time, create a new `ChannelToken` with an endpoint name of "consumer." This will require adding an endpoint in the `app.config` file, a step to be done once the other endpoint has been determined. Finally, the context token for this send activity needs to be created. The `Receive` activity, bound to the `ProcessOrder` operation, needs to associate the `instanceId` parameter to a property on the workflow. The easiest way to do this is to bring up the binding dialog for the `instanceId` parameter and bind to a new member. In the `Send` activity, use the `BeforeSend` event handler to imperatively wire up the context token, as seen in the following code:

```
private void OnBeforeSend(object sender, SendActivityEventArgs e)
{
 e.SendActivity.Context =
 new Dictionary<string, string>
 {
 {"instanceId", CallbackInstanceId.ToString() }

 };
}
```

Modify the `app.config` file to ensure the proper contract names are included. The full configuration file will be included once the endpoint has been added for the send activity.

Now, to create the consumer service, it will be necessary to implement it slightly different than in the scenario where there is no callback. In order to do this, the consumer will also have to be exposed as a service, and hosted inside the `WorkflowServiceHost`. Until now, all the samples have shown a workflow inside the `WorkflowServiceHost` solely being message activated. Remember, however, the `WorkflowServiceHost` wraps not only the

ServiceHost functionality required for messaging, but also the workflow runtime. The following line of code will allow you to extract the workflow runtime, which is implemented as a behavior of the service:

```
WorkflowRuntime workflowRuntime = wsh.Description.Behaviors.Find<WorkflowRuntimeBehavior>().WorkflowRuntime;
```

The default program.cs file provided by the project template can be used with a few modifications.

```
using(WorkflowServiceHost wsh = new WorkflowServiceHost(typeof(Workflow1)))
{
 wsh.Open();
 AutoResetEvent waitHandle = new AutoResetEvent(false);
 WorkflowRuntime workflowRuntime =
 wsh.Description.Behaviors.Find<WorkflowRuntimeBehavior>().WorkflowRuntime;
 workflowRuntime.WorkflowCompleted +=
 delegate(object sender, WorkflowCompletedEventArgs e)
 {
 waitHandle.Set();
 };
 workflowRuntime.WorkflowTerminated +=
 delegate(object sender, WorkflowTerminatedEventArgs e)
 {
 Console.WriteLine(e.Exception.Message);
 waitHandle.Set();
 };
}

WorkflowInstance instance =
workflowRuntime.CreateWorkflow(typeof(Consumer.Workflow1));
instance.Start();

waitHandle.WaitOne();
Console.WriteLine("Press enter to exit");
Console.ReadLine();
}
```

Now, add the IWorkflow1.cs file containing the service contracts to the consumer project. In order to keep the files synchronized, the Add As Link functionality will add the file as a linked file.

In the consumer workflow, add a Send and a Receive activity and associate them with the ProcessOrder and NotifyShipping operations, respectively. The Send activity will need to be configured with a channel token and endpoint name; add these as Supplier, the name to be used in the config file.

The Send activity needs to be configured to submit the InstanceId of the workflow in order to receive the callback. To do this, bind the instanceId parameter of the ProcessOrder operation to a new member, here named ThisInstanceId. Again, use the BeforeSend event handler to set this to the current workflow instance identifier, as seen in the following code:

```
private void OnBeforeSend(object sender, SendActivityEventArgs e)
{
 ThisInstanceId = this.WorkflowInstanceId;
}
```

The final step after creating the workflow and modifying the host to use the `WorkflowServiceHost` is to create the configuration file. The file will consist of a client endpoint to call the `ProcessOrder` operation hosted by the supplier, as well as a service endpoint description of the `NotifyShipping` operation. In this sense, the consumer workflow is both a client and a service.

Consumer App.Config

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service name="Consumer.Workflow1">
 <endpoint
 address="http://localhost:8732/Consumer"
 binding="wsHttpContextBinding"
 contract="Supplier.INotifyShipping">
 </endpoint>
 </service>
 </services>
 <client>
 <endpoint
 address="http://localhost:8731/Design_Time_Addresses/Supplier/Workflow1/"
 binding="wsHttpContextBinding"
 contract="Supplier.ISupplierWorkflow"
 name="supplier">
 <identity>
 <dns value="localhost" />
 </identity>
 </endpoint>
 </client>
 </system.serviceModel>
</configuration>
```

Supplier App.Config

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.web>
 <compilation debug="true" />
 </system.web>
 <system.serviceModel>
 <client>
 <endpoint address="http://localhost:8732/Consumer" binding="wsHttpContextBinding"
```

```

bindingConfiguration="" contract="Supplier.INotifyShipping"
 name="consumer">
</endpoint>
</client>
<services>
 <service name="Supplier.Workflow1"
behaviorConfiguration="Supplier.Workflow1Behavior">
 <host>
 <baseAddresses>
 <add
baseAddress="http://localhost:8731/Design_Time_Addresses/Supplier/Workflow1/" />
 </baseAddresses>
 </host>
 <endpoint address="" 
 binding="wsHttpContextBinding"
 contract="Supplier.ISupplierWorkflow">
 <identity>
 <dns value="localhost"/>
 </identity>
 </endpoint>
 <endpoint address="mex" 
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="Supplier.Workflow1Behavior"  >
 <serviceMetadata httpGetEnabled="true" />
 <serviceDebug includeExceptionDetailInFaults="false" />
 <serviceCredentials>
 <windowsAuthentication
 allowAnonymousLogons="false"
 includeWindowsGroups="true" />
 </serviceCredentials>
 </behavior>
 </serviceBehaviors>
 </behaviors>
</system.serviceModel>
</configuration>
```

The consumer workflow initially calls the `submitOrder` method of the Supplier service. It is important to note that the `submitOrder` service now takes an additional parameter that is the context token to be used to callback. In a more complex scenario, additional addressing information would need to be included here so that the supplier not only knows what header to attach, but to which address the callback should be made. After the

consumer service calls the `SubmitOrder` method, it switches roles from a client to a service, hence the need for hosting inside the `WorkflowServiceHost`. The consumer workflow is now idle and can be persisted, waiting for the supplier to send the callback message.

Running these two samples together illustrates how context can be used as a callback mechanism over a long duration. Additionally, given the flexibility of the Windows Communication Foundation, you can envision scenarios where the callback occurs over a different protocol than the initial request. You can also see how more complex messaging scenarios can be modeled, including the modeling of timeouts and the handling of cancellation messages. Figures 6.12 and 6.13 show workflows where a timeout is modeled, as well as a cancellable service.

FIGURE 6.12 Workflow model of timeout using a Listen and a Delay.

Finally, the technique above can be used to simulate asynchronous I/O. The `Send` activity in the .NET Framework 3.5 issues a synchronous call to a service, blocking forward progress of work while the call is being processed by the service. In a scalable system, this is not the desired behavior because there might exist the need to call many services in parallel, and wait to join the responses of all of those. In imperative code, it would be possible to use the asynchronous programming model in order to handle this I/O without blocking behavior, as seen in Figure 6.14. In Windows Workflow Foundation, it is not possible to use the asynchronous programming model, as there is no way to prevent the workflow from persisting, thus creating the potential for the callback required by the asynchronous programming model to not be able to complete.

FIGURE 6.13 Workflow model of timeout and receiving a cancel message.

FIGURE 6.14 Conceptual model of the asynchronous programming model.

If you control the service as well, the service can be modified to return quickly to the caller and then send a message back to the caller when the work is done. This can be

thought of as modeling the asynchronous programming model at a higher level of abstraction, and using the context token in a fashion similar to the `IAsyncResult` used to correlate back to instances, as shown in Figure 6.15.

FIGURE 6.15 Approximating the APM with Workflow Services.

Conversations with Multiple Clients

The duplex messaging pattern discussed in the previous section provides a workflow service developer with a powerful technique to model real-world messaging requirements. Often times, there is a need to synchronize with multiple parties in a similar fashion. This very quickly brings up an interesting problem. Until now, the `Receive` activity has always been used in a serial fashion. Said another way, the examples until now have assumed that a workflow will only be listening for a single operation to be invoked. This can be extended simply in the case of listening for multiple operations at the same time. Figure 6.16 illustrates how a service could be listening for the `LegalApproval` and `MarketingApproval` messages at the same time.

But, there are many scenarios where the desired behavior is to listen, and subsequently process, multiple invocations of a single operation in parallel. A common real-world example of this is requesting quotes for shipping a large item. In parallel, a process will send requests to a number of business partners, and will then collect the responses. This can be seen in the Figure 6.17.

The problem arises in that the inbound messages need to be correlated not only to a specific instance of the workflow, but to a specific branch of the parallel shape shown previously. Each branch is an isolated set of actions to be taken by both sending and receiving a quote. Within each branch, you can perform analysis on the returned quote, and that quote has to be within the same context as which it was sent. The inclusion of

FIGURE 6.16 Listening simultaneously for different operations.

FIGURE 6.17 Listening simultaneously for the same operation.

the term “context” in the previous sentence is no accident, as the context token will again present a solution to this problem.

Until now, certain implementation details of the context token have remained unmentioned, as they are not necessary for understanding the basic scenarios. Here they will be addressed to highlight how the Receive activity can be used to handle this more complex, parallel conversation scenario. Recall that, in the previous chapter, it was mentioned that internally, an activity uses a queue to wait for incoming input. In the simple case, a Receive activity creates a queue named after the operation the Receive is bound to. That is, if a Receive activity is bound to the `SubmitOrder()` operation, the queue name will be `SubmitOrder`. The internal machinery of the `WorkflowServiceHost`, when going to “invoke” the operation, will take the inbound message and will call the

`WorkflowInstance.EnqueueOnIdle` method, passing the inbound message to a queue named `SubmitOrder`.

The name of the queue the `Receive` activity creates is actually more sophisticated than simply taking the operation name. The name of the queue created should be unique, if you are listening in parallel, you do not want multiple `Receive` activities to be listening to the same queue. It is up to the workflow service developer to specify the owner of the context, that is, within what scope does my `Receive` activity and its queue need to be unique. By default (and all the examples thus far), the `ContextToken` property of the `Receive` has been null, which indicates that the `Receive` activity and its queue need only be unique relative to the root of the workflow. In that case, the `WorkflowServiceHost` only needs to know the instance ID of the workflow and the name of the operation to deliver the message.

In scenarios where there are multiple `Receive` activities, listening for the same operation in parallel, the workflow developer needs to indicate which conversation the `Receive` activity is participating in. This is done by specifying a context token, and more importantly, an `OwnerActivityName`.

FIGURE 6.18 Specifying an `OwnerActivityName`.

Doing this indicates to the `Receive` activity that when it needs to create a queue, no longer is the operation name enough, rather, the operation name coupled with some unique identifier. To deliver a message, the context token accompanying an inbound message must not only have a workflow instance identifier, it must also have the unique identifier to attach to the queue name to make sure the message is delivered to the proper `Receive` activity instance. This unique identifier is referred to as the conversation identifier.

Thus, in order to have multiple, parallel `Receive` activities, the `ContextToken` property for each must have some non-null value. Now, when engaging in duplex communication, it is necessary to not simply send the workflow instance identifier, but the conversation identifier as well. Fortunately, the designers of the `Send` and `Receive` activity had this scenario in mind. The `Receive` activity exposes a `Context` property wherein a `Send` activity

can retrieve the whole Context dictionary, consisting of both the workflow identifier and the conversation identifier.

When some application wishes to submit a message to that specific instance of the Receive activity, it will be necessary to attach both parts of the context token in order to deliver the message to the activity instance. It is best to retrieve the context from the Receive activity from within the `BeforeSend` event handler on the Send activity. Within the `BeforeSend` event handler, you will retrieve the context token and will place it into a dependency property the Send activity can be bound to in order to transmit the context token as part of the arguments of the called service.

There are generally two different ways to have conversations in parallel, and it is determined by how much knowledge the developer has of all the participants. In the case where the developer knows, at design time, all of the participants of a conversation, the Parallel activity can be used. In the case where the number of participants is determined at run-time, such as a scenario where a request is sent to the partners which specialize only in the order type, the Replicator activity can be used. A detailed examination of how to use the Replicator is outside the scope of this chapter; the reader is encouraged to look at the SDK samples.

Summary

The model in Visual Studio 2008 and the .NET Framework 3.5 simplifies the work described earlier in this chapter by providing the `WorkflowServiceHost` and the `Send` and `Receive` activities, which allow you to work with services. This approach makes Windows Workflow Foundation a natural fit to both consume and implement services using Windows Communication Foundation. The capability for Windows Communication Foundation to interoperate with services implemented in other technologies means that Windows Workflow Foundation can be used by any technology that communicates with Windows Communication Foundation. This further expands the set of scenarios in which Windows Workflow Foundation can deliver value by allowing developers to focus on the details of the process and leave the rest (persistence, tracking, instancing, communications) to configuration.

References

- Paventhan A., Takeda K., Cox, S. J., and Nicole, D. A., 2006, "Leveraging Windows Workflow Foundation for Scientific Workflows in Wind Tunnel Applications," IEEE Workshop on Workflow and Data Flow for Scientific Applications (SciFlow'06), Atlanta, GA.
- Hohpe, Gregor, and Bobby Woolf. 2004. *Enterprise Integration Patterns: Designing, Building and Deploying Messaging Solutions*. Boston, MA: Addison-Wesley.

PART III

Security

IN THIS PART

- CHAPTER 7 Security Basics
- CHAPTER 8 Windows CardSpace, Information Cards, and the Identity Metasystem
- CHAPTER 9 Securing Applications with Information Cards
- CHAPTER 10 Advanced Security

This page intentionally left blank

CHAPTER 7

Security Basics

This first chapter on the security facilities provided by the Windows Communication Foundation (WCF) is meant to do two things. First, it is intended to show how to use those facilities to accomplish basic tasks in securing communications. Then the chapter will explain how the various security mechanisms in the Windows Communication Foundation fit together conceptually as part of an ingenious, extensible, and pioneering whole.

Basic Tasks in Securing Communications

Here are the basic tasks involved in securing communication among software entities:

- ▶ The sources of transmissions must be identified, and so must the receivers. The process of determining the identity of a sender or receiver is generally referred to as *entity authentication* (Tulloch 2003a, 31).
- ▶ Transmissions must be kept safe from interception, viewing, or copying by parties other than the intended receiver. In a word, they must be kept confidential (Tulloch 2003b, 66).
- ▶ The receiver must be assured of the integrity of the transmission; that the data received is the data sent by the identified source (Tulloch 2003c, 147).
- ▶ Entity authentication together with data integrity make a transmission nonrepudiable, providing undeniable evidence that the received data was sent by the identified source (Tulloch 2003d, 216).

IN THIS CHAPTER

- ▶ Basic Tasks in Securing Communications
- ▶ Transport Security and Message Security
- ▶ Using Transport Security
- ▶ Using Message Security
- ▶ Impersonation and Authorization
- ▶ Impersonation
- ▶ Authorization
- ▶ Reversing the Changes to Windows

- ▶ In responding to a received transmission, the receiving entity might be required to perform operations on behalf of the identified source. In doing so, the receiving entity is said to be *impersonating* the source (Tulloch 2003e, 141).
- ▶ Communications among software entities invariably have consequences: data gets stored, altered, sent, or deleted. Therefore, it is necessary to ensure that the identified source of a transmission is indeed entitled to cause those effects. The process of doing so is called *authorization* (Microsoft Press Computer Dictionary 1997, 36).

The Windows Communication Foundation has two primary layers: the Service Model and the Channel Layer. The Service Model translates data items that are to be transmitted into the form of a message, and passes the message to the Channel Layer, which will send the message to its destination. At the destination, the message is received by the Channel Layer and passed to the Service Model.

The Channel Layer of a sending entity authenticates the receiver, provides for the confidentiality and integrity of a message, and facilitates the receiver authenticating the sender. It also grants or denies permission for the receiver to impersonate the sender. The Channel Layer of a receiving entity facilitates the sender authenticating the receiver, confirms the confidentiality and integrity of a message, and authenticates the sending entity. The Service Model on the receiving side does the authorization and, if necessary, the impersonation.

Transport Security and Message Security

The Channel Layers of the sending and receiving entities, which ensure the confidentiality and integrity of messages and which authenticate one another, can be configured to delegate that work to the medium over which the message is transmitted. That option is referred to as *transport security*. They can also be made to perform operations on the messages themselves to ensure the confidentiality and integrity of the messages and to authenticate the sender and receiver. That option is referred to as *message security*.

Transport security works more quickly. It is also more widely supported across software communication systems, so if it is necessary to secure communications between a Windows Communication Foundation application and an application that does not use the Windows Communication Foundation, transport security is the approach most likely to work.

Message security can be maintained across any number of intermediate points between the original sender of a message and its ultimate recipient, whereas transport security maintains the security of a transmission only between one point and the next. Message security also provides more options than transport security provides for authenticating the source of a transmission. In particular, it facilitates the federated security scenario described in Chapter 8, “Windows CardSpace, Information Cards, and the Identity Metasystem.”

Using Transport Security

The Windows Communication Foundation uses the Secure Sockets Layer (SSL) protocol. According to that protocol, a client connecting to a server provides a list of encryption algorithms it supports. The server responds by returning a copy of its certificate, and selects an encryption algorithm from among those that the client claimed to support. The client extracts the server's public key from the server's certificate, and uses that key to authenticate the server. The client also uses that key to derive a session key from the server's response, and the session key is used to encrypt all the data exchanged between the client and the server for the remainder of the session, thereby ensuring its confidentiality (Tulloch 2003f, 299).

Installing Certificates

From the foregoing, it should be apparent that in order to use transport security with the Windows Communication Foundation, it will be necessary to install a certificate. The following steps are for installing certificates for use in the remainder of this chapter, as well as in Chapter 8. The initial steps are for executing a batch file that will create two certificates: one for an organization called FabrikamEnterprises and another for an organization called Woodgrove. The batch file will also make the certificates accessible to the Windows Communication Foundation.

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called SecurityBasics. The SecurityBasics folder has a subfolder called Certificates.
2. Open the SDK Command Prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell.
3. Use the cd command at the prompt to make the Certificates subfolder of the SecurityBasics folder the prompt's current directory.
4. On Windows Server 2003 or Windows Vista and later operating systems, execute setup.bat from the prompt. On Windows XP SP2, execute setupxp.bat.

Both of the certificates created by the batch file executed in the preceding step were issued by an organization called Root Agency. For the certificates to be trustworthy, a certificate for Root Agency itself must be installed in the machine's Trusted Root Certification Authority Certificate Store. These next few steps are for accomplishing that task. The procedure will be to export one of the new certificates along with the certificate for Root Agency that is included in its chain of certification, and then to import the exported certificates into the Trusted Root Certification Authority Store.

1. Open the Microsoft Management Console by choosing Run from the Windows Start menus, and entering
`mmc`
2. Choose File, Add/Remove Snap-In from the Microsoft Management Console menus.
3. Click Add on the Add/Remove Snap-In dialog that opens.

4. Choose Certificates from the list of available standalone snap-ins presented, and click the Add button.
5. Select Computer Account on the Certificates snap-in dialog, and click the Next button.
6. Accept the default on the Select Computer dialog and click the Finish button.
7. Click the Close button on the Add Standalone Snap-In dialog.
8. Click the OK button on the Add/Remove Snap-In dialog.
9. Expand the Certificates node that now appears in the left panel of the Microsoft Management Console.
10. Expand the Personal child node of the Certificates node.
11. Select the Certificates child node of the Personal node.
12. Right-click on the FabrikamEnterprises certificate that should now have appeared in the right panel, and choose All Tasks, Export from the context menus.
13. Click Next on the first dialog of the Certificate Export Wizard.
14. Elect to export the private key on the next dialog.
15. Choose Personal Certificate Exchange as the format on the Export File Format dialog, and be certain to choose the option of including all certificates in the certification path. That option will permit access to the Root Agency certificate.
16. Click Next to advance to the Password dialog.
17. Leave the password fields blank and simply click Next.
18. Use the Browse button on the next dialog to select the WCFHandsOn\SecurityBasics\Certificates folder, and enter **FabrikamEnterprises.pfx** as the name of the file to which the certificate is to be exported. Confirm the replacement of any existing file, if necessary.
19. Click Next to advance to the final dialog of the Certificate Export Wizard.
20. Click Finish, and then OK on the Export Confirmation dialog.
21. Right-click on the Trusted Root Certification Authorities node under the Certificates node in the left pane of the Microsoft Management Console, and select All Tasks, Import from the context menus.
22. Click Next on the first dialog of the Certificate Import Wizard.
23. On the next dialog, browse for the FabrikamEnterprises.pfx file to which certificates were exported in step 18. Note that the Open dialog that will be presented does not show files with the .pfx extension by default, so it is necessary to select Personal Certificate Exchange from the list of file type options that it offers in order to see the file.
24. Click Next to advance to the Password dialog.
25. Click Next to advance to the Certificate Store dialog.
26. Click Finish to complete the wizard, and then OK on the Import Confirmation dialog.
27. The preceding steps will have served to import both the FabrikamEnterprises certificate and the Root Agency certificate into the Trusted Root Certification Authorities Store. The former certificate does not belong there. Delete it by expanding the

Trusted Root Certification Authorities node in the left pane of the Microsoft Management Console, selecting its Certificates subnode, right-clicking on the FabrikamEnterprises certificate in the list of the certificates in the right pane, and choosing Delete from the context menus.

If the preceding steps were completed successfully, the Fabrikam and Woodgrove certificates created earlier now have valid certification paths. Confirm that with these steps:

1. Select the Certificates child node of the Personal node in the left pane of the Microsoft Management Console.
2. Right-click the FabrikamEnterprises certificate in the right panel, and choose Open from the context menus.
3. Select the Certification Path tab.
4. Confirm that the certificate is OK in the Certificate Status field at the bottom of the tab.
5. Click OK to close the Certificate dialog.
6. Close the Microsoft Management Console.

Identifying the Certificate the Server Is to Provide

Now some certificates have been installed. The next step is to specify a certificate that the server is to present to clients that initiate SSL connections. The process of doing so differs according to whether the server is a Windows Communication Foundation service hosted in IIS (Internet Information Services), or a Windows Communication Foundation service hosted in a .NET application. For a Windows Communication Foundation service hosted in IIS, it is necessary to identify a certificate that IIS is to use for SSL exchanges. For Windows Communication Foundation services hosted in .NET applications that are to use SSL over HTTP, it is necessary to identify a certificate that HTTP.SYS is to use for SSL. HTTP.SYS is the Windows kernel mode driver for HTTP that the Windows Communication Foundation's HTTP transport channel relies on. For Windows Communication Foundation services hosted in .NET applications that are to use SSL over a transport other than HTTP, a certificate to use for SSL can be identified directly in the Windows Communication Foundation configuration of the service.

Identifying a Certificate for IIS to Use for SSL Exchanges

To specify a certificate that IIS is to use for SSL exchanges, follow these steps:

1. Choose Control Panel, Administrative Tools, Internet Information Services (IIS) Manager from the Windows Start menus.
2. Expand the nodes of the tree control in the left pane until the node named Default Web Site becomes visible.
3. Right-click on that node, and choose Properties from the context menus that appear.
4. Select the Directory Security tab.
5. Click the Server Certificate button.
6. Click Next on the first dialog of the Web Service Certificate Wizard.

7. Select Assign an Existing Certificate, and click Next.
8. Select the FabrikamEnterprises certificate from the list of available certificates and click Next.
9. Click Next on the SSL Port dialog.
10. Click Next on the Certificate Summary dialog.
11. Click Finish to complete the wizard.
12. Click OK on the Web Site Properties dialog.
13. Close the IIS Manager.

Identifying a Certificate for HTTP.SYS to Use for SSL Exchanges

The easiest tool to use to configure HTTP.SYS is Steve Johnson's HTTP configuration utility, which has a graphical user interface. His utility is available at <http://www.SteveTechSpot.com>. Follow these steps to use that tool to identify the certificate that HTTP.SYS is to use for SSL exchanges:

1. Start the HTTP Configuration Utility.
2. Choose the SSL Certs tab.
3. Click the Add button.
4. On the SSL Configuration dialog, enter **127.0.0.1** in the IP Address field and **8020** in the Port field.
5. Click the Browse button and select the FabrikamEnterprises certificate in the Select Certificates dialog, and click OK.
6. Click the OK button on the SSL Configuration dialog.
7. Click OK on the main window of the HTTP Configuration Utility to close it.

Configuring the Identity of the Server

Remember that according to the SSL protocol, the client uses the certificate provided by the server to authenticate the server to confirm that the server is indeed the server that the client believes it to be. The FabrikamEnterprises certificate has been identified as the certificate that the server will offer to the client. For that certificate to be useful in confirming the identity of the server, it is necessary to make the identity of the server correspond to the name of the certificate. Do that now by executing these steps:

1. Use Notepad to open the hosts file in the System32\drivers\etc subfolder of the system directory.
2. By default, that file contains this single entry:
`127.0.0.1 localhost`
Add an additional entry like so:
`127.0.0.1 localhost`
`127.0.0.1 fabrikamenterprises`
3. Save the hosts file.
4. Close the hosts file.

Transport Security in Action

Follow these steps to observe the application of transport security to the transmission of messages by the Windows Communication Foundation:

1. Open the Visual Studio 2005 solution, `TransportSecurity.sln`, in the folder `WCFHandsOn\SecurityBasics\TransportSecurity`. This solution is very similar to the one constructed in Chapter 2, “The Fundamentals.” A derivatives calculator is exposed for use by a client application via a Windows Communication Foundation service. Hosted in IIS, the service will expose an endpoint for communication with SSL over HTTP. Hosted within a .NET application that is named Host, it will expose another endpoint for SSL communication over HTTP, as well as an endpoint for SSL communication over TCP.
2. Deploy the service into IIS by creating a virtual directory called `SecurityBasics` that uses `WCFHandsOn\SecurityBasics\TransportSecurity\DerivativesCalculatorService` as its content directory. The steps for creating a virtual directory for hosting a Windows Communication Foundation service were provided in Chapter 2.
3. Examine the code in the static `Main()` function in the `Program.cs` file of the Client project of the `TransportSecurity` solution. It has the client invoke the derivatives calculator hosted by the .NET host application first using the endpoint for SSL over HTTP, and then using the endpoint SSL over TCP. The code then has the client invoke the derivatives calculator hosted within IIS using SSL over HTTP.

```
using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient("SelfHostedHTTPSService"))
{
 [...]
}

using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient("SelfHostedTCPService"))
{
 [...]
}

using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient("WebHostedHTTPSService"))
{
 [...]
}
```

4. Look in the `app.config` file of the Client project of the `TransportSecurity` solution to see how the client is configured to invoke the calculator using SSL over HTTP. The pertinent elements of the configuration are shown in Listing 7.1. The address of the service has the `HTTPS` scheme, which is commonly used for SSL over HTTP. The client is configured to use the predefined `BasicHttpBinding`. That predefined binding is customized, though, to use transport security, and to identify the client to the server with NTLM credentials. NTLM is used here for the sake of readers whose

computers are not attached to any domain. Clients on computers that are attached to a Windows 2000 or later domain could offer Kerberos credentials if the client credential type was set to Windows rather than Ntlm, although a matching change would be required in the configuration of the services.

LISTING 7.1 Client Configuration for SSL over HTTP

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.serviceModel>
 <client>
 <endpoint
 address=
 "https://fabrikamenterprises:8020/Derivatives/Calculator"
 binding="basicHttpBinding"
 bindingConfiguration="SecureTransport"
 behaviorConfiguration="HTTPSEndpoint"
 contract="DerivativesCalculator.IDerivativesCalculator"
 name="SelfHostedHTTPSService" />
 </client>
 <bindings>
 <basicHttpBinding>
 <binding name="SecureTransport">
 <security mode="Transport">
 <transport clientCredentialType="Ntlm" />
 </security>
 </binding>
 </basicHttpBinding>
 </bindings>
 <behaviors>
 <endpointBehaviors>
 <behavior name="HTTPSEndpoint">
 <clientCredentials>
 <windows allowNtlm="true" />
 </clientCredentials>
 </behavior>
 </endpointBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>
```

5. Also see, in the `app.config` file of the Client project, how the client is configured to use SSL over TCP. The pertinent elements of the configuration are reproduced in Listing 7.2. The client is configured to use the predefined `NetTcpBinding`, but that binding is customized to include transport security. In this case, the client is configured to not offer any credentials by which it can be authenticated to the server.

Clients on computers that are attached to a Windows 2000 or later domain could offer Kerberos credentials if the client credential type was set to Windows rather than None, although, again, a matching change would be required in the configuration of the service. A behavior is used to control the client's authentication of the service, bypassing the default check to determine whether the certificate presented by the server to identify itself has been revoked.

LISTING 7.2 Client Configuration for SSL over TCP

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.serviceModel>
 <client>
 <endpoint
 address=
 "net.tcp://fabrikamenteprises:8010/Derivatives/Calculator"
 binding="netTcpBinding"
 bindingConfiguration="SecureTransport"
 behaviorConfiguration="TCPEndpoint"
 contract="DerivativesCalculator.IDerivativesCalculator"
 name="SelfHostedTCPService"/>
 </client>
 <bindings>
 <netTcpBinding>
 <binding name="SecureTransport">
 <security mode="Transport">
 <transport clientCredentialType="None" />
 </security>
 </binding>
 </netTcpBinding>
 </bindings>
 <behaviors>
 <endpointBehaviors>
 <behavior name="TCPEndpoint">
 <clientCredentials>
 <serviceCertificate>
 <authentication revocationMode="NoCheck" />
 </serviceCertificate>
 </clientCredentials>
 </behavior>
 </endpointBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>
```

6. Examine the `app.config` file of the Host project of the TransportSecurity solution to see how a service's endpoint may be configured to receive SSL requests over HTTP. The configuration is reproduced in Listing 7.3. The address for the endpoint has a base address with the scheme HTTPS, which signifies SSL over HTTP. The endpoint is configured to use the predefined `BasicHttpBinding`. However, that binding is customized to use transport security, and to anticipate clients presenting NTLM credentials by which they can be authenticated. On computers that are attached to a Windows 2000 or later domain, the clients and the service could be configured to use Kerberos credentials instead of NTLM credentials by setting the client credential type to Windows rather than `Ntlm`.

LISTING 7.3 Service Configuration for SSL over HTTP

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service
 name=
 "DerivativesCalculator.DerivativesCalculatorServiceType"
 <host>
 <baseAddresses>
 <add
 baseAddress="https://localhost:8020/Derivatives/" />
 </baseAddresses>
 </host>
 <endpoint
 address="Calculator"
 binding="basicHttpBinding"
 bindingConfiguration="SecureTransport"
 contract=
 "DerivativesCalculator.IDerivativesCalculator"/>
 </service>
 </services>
 <bindings>
 <basicHttpBinding>
 <binding name="SecureTransport">
 <security mode="Transport">
 <transport clientCredentialType="Ntlm" />
 </security>
 </binding>
 </basicHttpBinding>
 </bindings>
 </system.serviceModel>
</configuration>
```

7. Also study the `app.config` file of the Host project to see how a service's endpoint can be configured to receive requests via SSL over TCP. The relevant parts of the configuration are reproduced in Listing 7.4. The address for the endpoint has a base address with the scheme, `net.tcp`, which is the scheme that must be used in conjunction with the Windows Communication Foundation's predefined `NetTcpBinding`. That predefined binding is indeed the one that is specified as the binding for the endpoint in this case, and it is customized to use transport security. The customization specifies that the service will not require clients to present credentials by which the service may authenticate them. On computers that are attached to a Windows 2000 or later domain, the clients and the service could be configured so that the clients would present Kerberos credentials that the service would use to authenticate the clients. That modification could be made by setting the value of the `clientCredentialType` attribute to Windows rather than None. Notice that the service is configured with a behavior that identifies the `FabrikamEnterprises` certificate as the certificate that the service is to present to the client to authenticate itself.

LISTING 7.4 Service Configuration for SSL over TCP

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <bindings>
 <netTcpBinding>
 <binding name="SecureTransport">
 <security mode="Transport">
 <transport clientCredentialType="None" />
 </security>
 </binding>
 </netTcpBinding>
 </bindings>
 <services>
 <service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration="DerivativesCalculatorService">
 <endpoint
 address="Calculator"
 binding="netTcpBinding"
 bindingConfiguration="SecureTransport"
 contract="DerivativesCalculator.IDerivativesCalculator" />
 </service>
 </services>
 </system.serviceModel>
</configuration>
```

```

</service>
</services>
<behaviors>
<serviceBehaviors>
<behavior name="DerivativesCalculatorService">
<serviceCredentials>
<serviceCertificate
 findValue="CN=FabrikamEnterprises" />
</serviceCredentials>
</behavior>
</serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>

```

8. Now look at the code of the service type, which is in the `DerivativesCalculatorServiceType` file of the `DerivativesCalculatorService` project of the `TransportSecurity` solution. As shown in the following snippet, the service type retrieves the identity of the client using the Windows Communication Foundation's static `System.ServiceModel.Security.ServiceSecurityContext` class. It outputs that identity to the screen, thereby signifying that the task of authenticating the client's identity has been accomplished.

```

decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
{
 WindowsIdentity identity =
 ServiceSecurityContext.Current.WindowsIdentity;
 if (identity != null)
 {
 string name = identity.Name;
 if (!(string.IsNullOrEmpty(name)))
 {
 Console.WriteLine("User is {0}.", name);
 }
 }
 return new Calculator().CalculateDerivative(
 symbols, parameters, functions);
}

```

9. Choose Build, Build Solution from the Visual Studio menus.
10. Execute `TransportSecurity\Host\bin\Host.exe`.
11. Execute `TransportSecurity\Client\bin\Client.exe`. In doing so, it would be more effective to right-click on the executable, choose Run As from the context menus

- that appears, and opt to run the application with the credentials of some user who has permission to log in locally, but who is not the user that is currently logged in.
12. When the output in the console of the Host application signifies that the service is ready, enter a keystroke into the console of the Client application. The Client application will display results retrieved, first via communication with SSL over HTTP with the service provided by the Host application, and then via communication with SSL over TCP with the same service, and finally via communication with SSL over HTTP with the service hosted in IIS. For cases in which the client is using SSL over HTTP, the client is configured to present credentials to the service, so the output in the console for the Host application will identify the user under whose account the Client application was run.
 13. Close both consoles.

Using Message Security

Message security is the default option for securing messages with all the Windows Communication Foundation's predefined bindings with one exception: the `BasicProfileBinding`. Message security is not an option at all with the `BasicProfileBinding` because that binding implements the WS-I Basic Profile 1.1, which makes no provision for message security.

The WS-Security specification provides a basis for the message security facilities of the Windows Communication Foundation. That specification defines a way of incorporating into SOAP (Simple Object Access Protocol) messages information that can be used to authenticate the senders. The specification also defines how SOAP messages can be encrypted to preserve their confidentiality. The specification provides, too, for the sender of a SOAP message signing the message with a private key so that the receiver can validate the integrity of the message by reproducing the signature from the contents of the message with the sender's public key.

The Windows Communication Foundation also implements the WS-SecureConversation protocol. That protocol defines how the senders and receivers of SOAP messages can use WS-Security to negotiate the use of session-specific keys for securing their substantive messages.

Here are some steps to follow to see how to make use of the Windows Communication Foundation's message security capabilities:

1. Open the Visual Studio solution, `MessageSecurity.sln`, in the folder `WCFHandsOn\SecurityBasics\MessageSecurity`. This solution consists of a derivatives calculator service like the one constructed in Chapter 2, as well as a .NET console application for hosting that service, and another .NET console application to serve as the client.
2. Examine the code in the static `Main()` function in the `Program.cs` file of the Client project of the `MessageSecurity` solution. It has the client invoke the derivatives

calculator service twice, using a different endpoint each time. In calling the second endpoint, it offers credentials in the form of a username and password:

```
decimal result = 0;
using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient("DerivativesCalculatorServiceWindows"))
{
 proxy.Open();
 result = proxy.CalculateDerivative(
 [...]
 proxy.Close();
}
[...]
using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient("DerivativesCalculatorServiceUserName"))
{
 proxy.ClientCredentials.UserName.UserName = @"don";
 proxy.ClientCredentials.UserName.Password = @"hall";
 proxy.Open();
 result = proxy.CalculateDerivative(
 [...]
 proxy.Close();
}
```

- Look at the `app.config` file of the Client project in the MessageSecurity solution to see how the first endpoint is configured. The pertinent elements of the configuration are reproduced in Listing 7.5. The endpoint is configured to use the predefined `WSHttpBinding`. That binding provides message security by default, using Kerberos or NTLM credentials to identify the senders, to sign and encrypt the messages, and to negotiate session-specific keys for a secure conversation.

LISTING 7.5 Client Configuration for Message Security with Windows Credentials

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.serviceModel>
 <client>
 <endpoint
 address="http://localhost:8000/Derivatives/Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator"
 name="DerivativesCalculatorServiceWindows"/>
 </client>
 </system.serviceModel>
</configuration>
```

- Also examine the `app.config` file of the Client project in the MessageSecurity solution to see how the second endpoint is configured, the endpoint for which a user-

name and password are provided. The relevant portions of the configuration are in Listing 7.6. The predefined WSHttpBinding is used once again, but this time it is customized so as to present for authentication what the WS-Security specification refers to as a *UsernameToken*: a combination of a username and password (Kaler 2002). Because passing the username and password credentials unencrypted from the client to the service would compromise their security, the Windows Communication Foundation requires that whenever usernames and passwords are used for authentication, the service must provide an X.509 certificate for encrypting them or be configured to use transport security. The behavior that is incorporated into the configuration in Listing 7.6 waives the check that the Windows Communication Foundation would otherwise perform automatically to determine whether the certificate offered by the service had been revoked by the issuer.

LISTING 7.6 Client Configuration for Message Security with a Username and Password

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.serviceModel>
 <client>
 <endpoint
 address=
 "http://FabrikamEnterprises:8000/Derivatives/AnotherCalculator"
 binding="wsHttpBinding"
 bindingConfiguration="SecureMessageUserName"
 behaviorConfiguration="UserName"
 contract="DerivativesCalculator.IDerivativesCalculator"
 name="DerivativesCalculatorServiceUserName" />
 </client>
 <bindings>
 <wsHttpBinding>
 <binding name="SecureMessageUserName">
 <security mode="Message">
 <message clientCredentialType="UserName" />
 </security>
 </binding>
 </wsHttpBinding>
 </bindings>
 <behaviors>
 <endpointBehaviors>
 <behavior name="UserName">
 <clientCredentials>
 <serviceCertificate>
 <authentication
 revocationMode="NoCheck" />
 </serviceCertificate>
 </clientCredentials>
 </behavior>
 </endpointBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>
```

```

 </endpointBehaviors>
 </behaviors>
</system.serviceModel>
</configuration>
```

5. Look in the `app.config` file of the Host project of the MessageSecurity solution to see how the service endpoint that uses Kerberos or NTLM credentials to identify the users of clients is configured. The pertinent elements of that configuration are shown in Listing 7.7. The endpoint is simply configured to use the predefined `WSHttpBinding`, which, by default, anticipates users presenting Kerberos or NTLM to identify themselves.

LISTING 7.7 Service Endpoint Configuration for Message Security with Windows Credentials

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service
name="DerivativesCalculator.DerivativesCalculatorServiceType">
 <endpoint
 address="Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator" />
 <host>
 <baseAddresses>
 <add
 baseAddress="http://localhost:8000/Derivatives/" />
 </baseAddresses>
 </host>
 </service>
 </services>
 </system.serviceModel>
</configuration>
```

6. Also examine the `app.config` file of the Host project to see how the service endpoint that employs username and password combinations to identify the users of clients is configured. The relevant parts of the configuration are in Listing 7.8. This configuration also uses the predefined `WSHttpBinding`, but customizes it to use usernames and passwords to authenticate the users of clients, rather than Kerberos or NTLM credentials. A behavior is used to specify that the FabrikamEnterprises certificate is the certificate that the server is to provide for encrypting the transmission of username and password combinations from the client to the service. The behavior also specifies that a custom class for validating username and password combinations will be used, and identifies that class as the

DerivativesCalculator.MyUserNamePasswordValidator class in the Host assembly. Ordinarily, the Windows Communication Foundation validates user names and passwords against Windows account information, but the option of identifying a custom class to validate those credentials against some other store is provided.

LISTING 7.8 Service Endpoint Configuration for Message Security with a Username and Password

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration="DerivativesCalculatorService">
 <endpoint
 address="AnotherCalculator"
 binding="wsHttpBinding"
 bindingConfiguration="SecureMessageUserName"
 contract="DerivativesCalculator.IDerivativesCalculator" />
 <host>
 <baseAddresses>
 <add
 baseAddress="http://localhost:8000/Derivatives/" />
 </baseAddresses>
 </host>
 </service>
 </services>
 <bindings>
 <wsHttpBinding>
 <binding name="SecureMessageUserName">
 <security mode="Message">
 <message clientCredentialType="UserName" />
 </security>
 </binding>
 </wsHttpBinding>
 </bindings>
 <behaviors>
 <serviceBehaviors>
 <behavior name="DerivativesCalculatorService">
 <serviceCredentials>
 <userNameAuthentication
 userNamePasswordValidationMode="Custom"
 customUserNamePasswordValidatorType=
 "DerivativesCalculator.MyUserNamePasswordValidator,Host" />
 <serviceCertificate>
```

```

 findValue="CN=FabrikamEnterprises"/>
 </serviceCredentials>
</behavior>
</serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>
```

7. Look at the code for the custom class for validating user names and passwords in the `MyUserNamePasswordValidator` file of the Host project. The class derives from the abstract base, `System.IdentityModel.Selectors.UserNamePasswordValidator`, and overrides that base class's sole abstract method, `Validate()`. That method is passed the username and password offered by the client. If the validation of the credentials fails, the `Validate()` method is expected to throw a `System.IdentityModel.Tokens.SecurityTokenValidationException`. Otherwise, the client is presumed to have been authenticated by the credentials.

```

public class MyUserNamePasswordValidator : UserNamePasswordValidator
{
 public override void Validate(string userName, string password)
 {
 if ([...])
 {
 throw new SecurityTokenValidationException("User not
 authenticated.");
 }
 Console.WriteLine("Credentials accepted. ");
 }
}
```

8. Study the code of the service type, which is in the `DerivativesCalculatorServiceType` file of the `DerivativesCalculatorService` project. As the following snippet shows, if the credentials offered by the user map to a Windows account, the service prints out the name of the user of the client before responding to the client's request:

```

decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
{
 WindowsIdentity identity = ServiceSecurityContext.Current.WindowsIdentity;
 if (identity != null)
 {
 string name = identity.Name;
 if (!(string.IsNullOrEmpty(name)))
 {
 Console.WriteLine("User is {0}.", name);
```

```
 }
 }
 return new Calculator().CalculateDerivative(
 symbols, parameters, functions);
}
```

9. Choose Build, Build Solution from the Visual Studio menus.
10. Execute MessageSecurity\Host\bin\Host.exe.
11. Execute MessageSecurity\Client\bin\Client.exe. Once again, it would be more effective to do so under a different account from the one that is currently logged-in. To do so, right-click on the executable, choose Run As from the context menus that appears, and run the application with the credentials of some user who has permission to log in locally, but who is not the user that is currently logged in.
12. When the output in the console of the Host application signifies that the service is ready, enter a keystroke into the console of the Client application. The Client application will display results retrieved, first after offering Windows credentials to the service, and then after offering a username and password combination. In the first case, in which the client offers Windows credentials, the output in the console for the Host application will identify the user under whose account the Client application was executed.
13. Close both consoles.

Impersonation and Authorization

Earlier it was explained that the Windows Communication Foundation's Channel Layer does the work of entity authentication, ensuring the confidentiality of messages, and confirming their integrity, whereas the Service Model layer on the receiving side does the authorization and the impersonation. Then various options were demonstrated for configuring Windows Communication Foundation bindings to control how the Channel Layer authenticates clients, and preserves the confidentiality and integrity of messages. Now the Service Model's facilities for impersonation and authorization will be shown.

Impersonation

Impersonation is possible only when the user of the client has been authenticated as a Windows user—when that user's Windows account has been identified. In addition, the client must have been configured to grant permission to the service to impersonate the user of the client. To see a Windows service impersonate the user of a client application, follow these steps:

1. Open the Visual Studio solution, Impersonation.sln, in the folder WCFHandsOn\SecurityBasics\Impersonation. Like the solutions used earlier in this chapter, this one contains a .NET console application that uses a derivatives calculator service. That service is hosted, as usual, within a .NET console application called Host. However, the service actually delegates its work of calculating the values of

derivatives to another derivatives calculator service hosted by a second .NET console application, which is called BackOfficeHost.

2. See how the client is configured by examining the app.config file in the Client project of the Impersonation solution. The configuration is shown in Listing 7.9. It incorporates a behavior associated with the endpoint that grants the service permission to impersonate the user of the client. The binding specified for the endpoint is the predefined WSHttpBinding, which by default will identify the user of the client to the service using Windows credentials.

LISTING 7.9 Client Configuration to Permit Impersonation

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <system.serviceModel>
 <client>
 <endpoint
 address="http://localhost:8000/Derivatives/Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator"
 behaviorConfiguration="Windows"
 name="DerivativesCalculatorServiceWindows" />
 </client>
 <behaviors>
 <endpointBehaviors>
 <behavior name="Windows">
 <clientCredentials>
 <windows
 allowedImpersonationLevel="Impersonation" />
 </clientCredentials>
 </behavior>
 </endpointBehaviors>
 </behaviors>
  </system.serviceModel>
</configuration>
```

3. Look at the code of the derivatives calculator service hosted by the Host application. The code for that service is in the DerivativesCalculatorServiceType.cs file in the Host project of the solution. The important parts of the code are in Listing 7.10. This code handles requests from the client, and delegates them to the derivatives calculator service hosted by the BackOfficeHost. The key element of the code is the Impersonation parameter passed to the System.ServiceModel.OperationBehavior attribute. The value of that parameter is set to System.ServiceModel.ImpersonationOption.Required, which signifies that the operation needs to impersonate the user of the client to access resources that it needs. Therefore, the binding of any endpoint that incorporates a contract implemented using this operation must have clients present Windows credentials for the

service to authenticate their users because impersonation is possible only when the user of the client has been authenticated as a Windows user. If the binding does not conform to this requirement, the service will not start. Furthermore, for a client to invoke this operation through the Windows Communication Foundation, the client must permit the service to impersonate the user of the client.

LISTING 7.10 Having a Service Operation Impersonate a Client User

```
[OperationBehavior(Impersonation=ImpersonationOption.Required)]
decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
{
 [...]

 decimal result = 0;
 using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient("BackOfficeDerivativesCalculator"))
 {
 proxy.Open();
 result = proxy.CalculateDerivative(
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { });
 proxy.Close();
 }
 return result;
}
```

4. Check how the service hosted by the Host application is configured to use the service that is hosted by the BackOfficeHost application. The configuration is in the app.config file of the Host project, and shown in the following snippet. The predefined WSHttpBinding is used, which, by default, will offer Windows credentials to authenticate the caller. In this case, the intermediary service will be offering the Windows credentials of the user of its own client, who it will be impersonating.

```
<client>
 <endpoint
 address="http://localhost:8020/Derivatives/Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator"
 name="BackOfficeDerivativesCalculator"/>
</client>
```

5. Look at the code of the derivatives calculator service hosted by the BackOfficeHost application. That code is in the DerivativesCalculatorServiceType.cs file of the BackOfficeHost project. The pertinent elements are in this next snippet. The CalculateDerivative() method that will be invoked by the intermediary service

hosted by the Host application has a `System.Security.Permissions.PrincipalPermission` attribute that restricts access to one particular user.

```
[PrincipalPermission(
 SecurityAction.Demand,
 Name = @"ws2k3r2082006\DonHall")]
[OperationBehavior(Impersonation=ImpersonationOption.Allowed)]
decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
{
 [...]
 return new Calculator().CalculateDerivative(
 symbols, parameters, functions);
}
```

6. Modify the `System.Security.Permissions.PrincipalPermission` attribute so that the name specified for the sole authorized user is that of a valid user on the computer that has been granted the right to log on locally, but is not the user that is currently logged on.
7. Choose Build, Build Solution from the Visual Studio menus.
8. Choose Debug, Start Debugging from the Visual Studio menus to start the Host application and the BackOfficeHost application.
9. Execute `Impersonation\Client\bin\Client.exe`, and do so as the user that was selected as the sole user permitted to access the service hosted by the BackOfficeHost in step 6. Right-click on `Impersonation\Client\bin\Client.exe`, choose Run As from the context menus, and select that user on the Run As dialog and enter that user's credentials.
10. When the output in the consoles of the Host and BackOfficeHost applications indicates that the services hosted by those applications are available, enter a keystroke in the console of the Client application. The Client application should request that the service hosted by the Host application calculate the value of a derivative. That service should delegate the work of doing the calculation to the service hosted by the BackOfficeHost application, and the Client application should get a response. Evidently, the intermediary service hosted by the Host application is impersonating the user of the Client application because no other user is authorized to use the service Hosted by the BackOfficeHost application.
11. Close the consoles of all three applications.

Authorization

In addition to showing how to have the Windows Communication Foundation do impersonation, the foregoing exercise has also demonstrated the first option that the Windows Communication Foundation provides for authorization. That option is to add

`System.Security.Permissions.PrincipalPermission` attributes to the methods by which the operations of a service are implemented. Those attributes can restrict access to individual users, or, as they are more commonly employed, to restrict access to users in particular roles.

By default, the roles referred to by `System.Security.Permissions.PrincipalPermission` attributes are, in fact, Windows groups, rather than application-specific roles. So, the management of authorization for an application gets tied to the assignment of Windows users to groups, which is awkward. The Windows Communication Foundation allows that problem to be circumvented using Role Providers.

Role Providers were introduced in Chapter 1, “Prerequisites.” Listing 7.11 shows the configuration of a Windows Communication Foundation service that has been configured to use a Role Provider to evaluate role membership requirements specified in `System.Security.Permissions.PrincipalPermission` attributes.

LISTING 7.11 Configuring a Service to Use a Role Provider

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration="Authorization" >
 <endpoint
 address="Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator"
 />
 <host>
 <baseAddresses>
 <add
 baseAddress="http://localhost:8000/Derivatives/" />
 <add
 baseAddress="net.tcp://localhost:8010/Derivatives/" />
 </baseAddresses>
 </host>
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="Authorization">
 <serviceAuthorization
 principalPermissionMode="UseAspNetRoles"
 roleProviderName="AuthorizationStoreRoleProvider" />
 </behavior>
```

```
</serviceBehaviors>
</behaviors>
</system.serviceModel>
<system.web>
<roleManager
 defaultProvider="AuthorizationStoreRoleProvider"
 maxCachedResults="0"
 enabled="true"
 cacheRolesInCookie="false"
 cookieName=".ASPROLES"
 cookieTimeout="1"
 cookiePath="/"
 cookieRequireSSL="false"
 cookieSlidingExpiration="true"
 cookieProtection="All" >
<providers>
 <clear />
 <add
 name="AuthorizationStoreRoleProvider"
 type="System.Web.Security.AuthorizationStoreRoleProvider"
 connectionStringName="AuthorizationServices"
 cacheRefreshInterval="1"
 applicationName="RoleProvider" />
</providers>
</roleManager>
</system.web>
<connectionStrings>
 <add
 name="AuthorizationServices"
 connectionString=
"msxml://C:\WCFHandsOn\[...]\AuthorizationStore.xml" />
</connectionStrings>
</configuration>
```

A set of behaviors with the arbitrary name Authorization is associated with the service. That set of behaviors includes a `System.ServiceModel.Description.ServiceAuthorization` behavior that is configured so that its `PrincipalPermissionMode` property is assigned the value `System.ServiceModel.Description.PrincipalPermissionMode.UseAspNetRoles`. Its `RoleProviderName` property is assigned the name of a Role Provider that is defined elsewhere in the configuration and in the way that Role Providers are usually defined. By virtue of this configuration, the service would use the specified Role Provider to evaluate the role membership requirements of `System.Security.Permissions.PrincipalPermission` attributes like the one applied to this operation:

```
[PrincipalPermission(SecurityAction.Demand, Role = "QuantitativeAnalyst")]
decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
{
 return new Calculator().CalculateDerivative(
 symbols, parameters, functions);
}
```

The role identified by the attribute need not be a Windows group. It refers to a role that the Role Provider will look for in whatever store it uses as a repository for role information. Because the Role Provider that is identified by the configuration happens to be of the `System.Web.Security.AuthorizationStoreRoleProvider` class, that Role Provider will be looking for the role and the users assigned to it in an Authorization Manager authorization store. The particular Authorization Manager authorization store that will be queried is identified by the connection string that is also included in the configuration.

Administrators could use the Authorization Manager Management Console snap-in to control which users are assigned to the role.

The option of using Role Providers to evaluate authorization demands expressed by `System.Security.Permissions.PrincipalPermission` attributes offers the flexibility of defining authorization requirements in terms of roles that may be defined in any repository of role information—not just in terms of membership in Windows groups. Still, any reliance on `System.Security.Permissions.PrincipalPermission` attributes for authorization has shortcomings. Because the `System.Security.Permissions.PrincipalPermission` attributes are in the code for the application, that code has to be modified to widen authorization to include users in additional roles or to restrict authorization to users in a smaller number of roles. In addition,

`System.Security.Permissions.PrincipalPermission` attributes can only be used to evaluate the authorization of Windows accounts.

The Windows Communication Foundation offers a far better way of authorizing access than `System.Security.Permissions.PrincipalPermission` attributes can provide. To explore that option, follow these steps:

1. Open the Visual Studio solution, `Authorization.sln`, in the folder `WCFHandsOn\SecurityBasics\Authorization`. The solution contains a .NET console application called `Client` that uses a derivatives calculator service hosted within another .NET console application called `Host`. The solution also contains a class library called `CustomServiceAuthorizationManager`.
2. Notice that the definition of the service's contract, which is in the `IDerivativesCalculator.cs` file of both the `Host` and `Client` projects, exercises the option of explicitly providing a value for the `Action` parameter of the sole `System.ServiceModel.OperationContract` attribute applied to any of its methods:

```
[OperationContract(
 Action = "CalculateDerivative")]
decimal CalculateDerivative()
```

```

 string[] symbols,
 decimal[] parameters,
 string[] functions);

```

Whatever value is assigned to the Action parameter of a System.ServiceModel.OperationContract attribute must serve to uniquely identify the method to which the attribute is applied relative to the other methods of the service type. The reason is that the Windows Communication Foundation determines to which method of a service a message is to be directed by matching the Action header of the message to the value of the Action parameter of the method's System.ServiceModel.OperationContract attribute.

3. Look at how the client is configured by examining the app.config file of the Client project. The configuration is like the one shown in Listing 7.6, so the client will offer a username and password for the service to use for authentication.
4. Study the app.config file of the Host project to see how the service is configured. It is reproduced in Listing 7.12. The service is configured with a set of behaviors that has the arbitrary name DerivativesCalculatorService. That set includes a System.ServiceModel.Description.ServiceCredentials behavior with its UserNameAuthentication property set to authenticate the credentials provided by the client using a custom validation routine rather than simply validating the credentials against Windows account information. Therefore, however authorization will be accomplished in this case, the mechanism must not be one that is restricted to use with Windows accounts.

How authentication is to be accomplished is defined by another behavior in the set, the System.ServiceModel.Description.ServiceAuthorization behavior. That behavior is configured to ignore any System.Security.Permissions.PrincipalPermission attributes that exist in the code, by virtue of having the value System.ServiceModel.Description.PrincipalPermissionMode.None assigned to its PrincipalPermissionMode property. The behavior also has a type assigned to its ServiceAuthorizationManagerType property. Any type assigned as the value of System.ServiceModel.Description.ServiceAuthorization behavior's ServiceAuthorizationManagerType property must derive from System.ServiceModel.ServiceAuthorizationManager. The type that is assigned in this case is the DerivativesCalculator.MyServiceAuthorizationManager type in the CustomServiceAuthorizationManager assembly.

LISTING 7.12 Service Configuration

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service
name="DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration="DerivativesCalculatorService">
 <endpoint

```

```
address="Calculator"
binding="wsHttpBinding"
bindingConfiguration="SecureMessage"
contract="DerivativesCalculator.IDerivativesCalculator"/>
<host>
  <baseAddresses>
 <add
 baseAddress="http://localhost:8000/Derivatives/" />
 <add
 baseAddress="net.tcp://localhost:8010/Derivatives/" />
  </baseAddresses>
</host>
</service>
</services>
<bindings>
  <wsHttpBinding>
 <binding name="SecureMessage">
 <security mode="Message">
 <message clientCredentialType="UserName" />
 </security>
 </binding>
  </wsHttpBinding>
</bindings>
<behaviors>
  <serviceBehaviors>
 <behavior name="DerivativesCalculatorService">
 <serviceCredentials>
 <userNameAuthentication
 userNamePasswordValidationMode="Custom"
 customUserNamePasswordValidatorType=
"DerivativesCalculator.MyUserNamePasswordValidator,Host"/>
 <serviceCertificate
 findValue="CN=FabrikamEnterprises" />
 </serviceCredentials>
 <serviceAuthorization
 principalPermissionMode="None"
 serviceAuthorizationManagerType=
"DerivativesCalculator.MyServiceAuthorizationManager,
CustomServiceAuthorizationManager" />
 <serviceMetadata
 httpGetEnabled="true" />
 </behavior>
 </serviceBehaviors>
  </behaviors>
</system.serviceModel>
</configuration>
```

5. Look at the assemblies referenced by the Host project in the Authorization solution. An assembly called `CustomServiceAuthorizationManager` is not among them.
6. Look at the assemblies deployed in the same directory as the Host.exe assembly that is built from the Host project. That directory should be the `WCFHandsOn\SecurityBasics\Authorization\Host\bin` directory, and it contains an assembly called `CustomServiceAuthorizationManager`. The `CustomServiceAuthorizationManager` project in the solution is configured to copy the assembly that it builds into that directory. So, evidently, the reference in the configuration of the service to the `DerivativesCalculator.MyServiceAuthorizationManager` type in the `CustomServiceAuthorizationManager` assembly could be a reference to a type in any assembly that the .NET common language runtime loader can locate.
7. Study the code of the class that is assigned as the value, in the configuration of the service, to the `ServiceAuthorizationManagerType` property of the `System.ServiceModel.Description.ServiceAuthorization` behavior. That code is in the `MyServiceAuthorizationManager.cs` file of the `CustomServiceAuthorizationManager` project. It is reproduced in Listing 7.13. The code defines a type that derives from `System.ServiceModel.ServiceAuthorizationManager` and overrides its virtual `CheckAccess()` method. Because the type has been assigned as the value of the `ServiceAuthorizationManagerType` property of the `System.ServiceModel.Description.ServiceAuthorization` behavior, its `CheckAccess()` override will be invoked whenever the service type with which the behavior is associated receives a request. The `CheckAccess()` method is passed a `System.ServiceModel.OperationContext` object that conveys information about the request. In particular, the code for the method can use the `System.ServiceModel.OperationContext` object to ascertain which operation will be executed in response to the request, and everything that is known about the user on whose behalf the request was sent. This expression yields the `Action` header of the message that identifies the operation to be executed:
`operationContext.IncomingMessageHeaders.Action`
This expression retrieves the information about the user:
`operationContext.ServiceSecurityContext.AuthorizationContext.ClaimSets`
That information is in the form of a collection of `System.IdentityModel.Claim.ClaimSet` objects, and each of the objects in that collection consists of an array of `System.IdentityModel.Claim.Claim` objects, each of which represents some claim made about the user. Based on the operation that is to be executed, and based on what is known about the user, the code for the `CheckAccess()` method decides whether the user is authorized to have the operation executed. If the user is authorized, the `CheckAccess()` method returns true, and otherwise it returns false.

LISTING 7.13 **ServiceAuthorizationManager** Implementation

```
public class MyServiceAuthorizationManager: ServiceAuthorizationManager
{
 public override bool CheckAccess(OperationContext operationContext)
 {
 if (string.Compare(
 operationContext.IncomingMessageHeaders.Action,
 "CalculateDerivative",
 true) == 0)
 {

 ReadOnlyCollection<ClaimSet> claimSets =
operationContext.ServiceSecurityContext.AuthorizationContext.ClaimSets;

 ClaimSet claimSet = claimSets[0];
 foreach (Claim claim in claimSet)
 {
 if(string.Compare(
 claim.ClaimType,
 ClaimTypes.Name,
 true)==0)
 {
 if (string.Compare(
 claim.Right,
 "http://schemas.xmlsoap.org/ws/2005/05/identity/right/identity",
 true) == 0)
 {
 if (string.Compare(
 (string)claim.Resource,
 "don",
 true) == 0)
 {
 return true;
 }
 }
 }
 }
 }
 return false;
 }
}
```

8. Choose Debug, Start Debugging from the Visual Studio menus.

9. When the output in the console of the Host application confirms that the service is ready, enter a keystroke into the console of the Client application. The Client application should retrieve the value of a derivative from the service. It does so by offering a username and password to the service that the service authenticates using its custom validation routine. After authenticating the credentials proffered by the client, the service authorizes access to the derivatives calculation routine based on information from the authenticated credentials.
10. Choose Debug, Stop Debugging from the Visual Studio menus to terminate the applications.

The authorization mechanism seen at work in the preceding steps is, in its simplicity and its power, a key innovation of the Windows Communication Foundation. It is the core of the Windows Communication Foundation's Extensible Security Infrastructure (XSI).

XSI is conceptually very simple indeed. Whatever a client offers to a service to authenticate its user is considered to be credentials, and credentials consist of a number of claims made about the user of the client application by the issuer of the credentials. In the process of authentication, whatever form the credentials might take, the Windows Communication Foundation does two primary things: It decides whether it trusts the issuer of the credentials, and, if it does, it converts the credentials into a list of claims. Those claims can then be examined by a type that derives from `System.ServiceModel.ServiceAuthorizationManager`. That type can determine whether to authorize access by comparing the claims extracted from the credentials to the access requirements.

This simple solution for authorization is extremely powerful for several reasons. First, the same solution works regardless of the type of credentials used and irrespective of how those credentials are authenticated. In the case illustrated above, the user was authenticated from credentials consisting of a username and password by a custom routine that decided it trusted the issuer of those credentials—which was simply the user of the client application—because the password matched the username. The claim yielded from those credentials was a claim about the user's username. If the authentication mechanism was reconfigured so that the client offered Kerberos credentials instead, the authentication process would involve confirming that those credentials were issued by a trusted domain controller. In that case, the claims yielded from the credentials would be claims about the user's Windows security identifiers. Yet, whatever type of credentials are offered and however those credentials are authenticated, authenticated credentials are transformed into a list of claims that can be evaluated during the authorization process. The significance of this feat that XSI accomplishes becomes even more impressive when it is considered that the Windows Communication Foundation supports an unlimited variety of types of credentials. Among the types of credentials for which the Windows Communication Foundation provides inherent support are Kerberos credentials, NTLM credentials, username tokens, Security Assertion Markup Language (SAML) tokens, Windows CardSpace credentials, and X.509 certificates. However, the `System.ServiceModel.Description.ClientCredentials` class can be extended to accommodate additional types of credentials.

A second reason that XSI's authorization system is so powerful is because the code that does the authorization for the service can be connected to the service through configuration. Whereas `System.Security.Permissions.PrincipalPermission` attributes get embedded in the code for the service so that widening or narrowing the access requirements might require changes to the service's code and recompilation, the `System.ServiceModel.ServiceAuthorizationManager` type that a service is to use for authorization can be identified through configuration. Moreover, that type does not have to be in the service's assembly or in any assembly referenced in the compilation of the service's assembly. The type can be in any assembly that the .NET common language runtime loader can find on behalf of the Windows Communication Foundation at runtime. Therefore, changes can be made to the authorization process without the code for the service having to be modified or even recompiled.

A third reason that XSI's authorization system is impressively powerful is that it does not restrict the definition of trusted issuers of credentials in any way. Whereas `System.Security.Permissions.PrincipalPermission` attributes are limited to evaluating access based on Kerberos or NTLM credentials, and the boundary of trusted issuers for those extends no further than the boundary of trust of the domain, XSI is not restricted to accepting credentials issued within the boundary of trust of the domain. It allows for more flexible definitions of trust. Therefore, it can provide the foundation for federated security, a prospect that will be explored further in the other chapters in this section.

Reversing the Changes to Windows

This chapter opened with some instructions for installing sample certificates, for configuring IIS and `HTTP.SYS` for SSL, and for configuring an identity for the server. Examples in some subsequent chapters will require those same steps to be executed, so one might choose not to reverse those steps right away. However, restoring Windows to its original security configuration after working through all of the examples in the book would be advisable.

Uninstalling the Certificates

Follow these steps to uninstall the certificates:

1. Open the Microsoft Management Console by choosing Run from the Windows Start menus and entering
`mmc`
2. Choose File, Add/Remove Snap-In from the Microsoft Management Console menus.
3. Click Add on the Add/Remove Snap-In dialog that opens.
4. Choose Certificates from the list of available standalone snap-ins presented and click the Add button.
5. Select Computer Account on the Certificates snap-in dialog and click the Next button.
6. Accept the default on the Select Computer dialog and click the Finish button.
7. Click the Close button on the Add Standalone Snap-In dialog.

8. Click the OK button on the Add/Remove Snap-In dialog.
9. Expand the Certificates node that now appears in the left panel of the Microsoft Management Console.
10. Expand the Personal child-node of the Certificates node.
11. Select the Certificates child-node of the Personal node.
12. Select the FabrikamEnterprises certificate that should now have appeared in the right panel, and press the Delete key.
13. If a confirmation dialog appears, click Yes.
14. Select the Woodgrove certificate in the right panel, and press the Delete key.
15. If a confirmation dialog appears, click Yes.
16. In the left panel, Expand the Trusted Root Certification Authorities child node of the Certificates node.
17. Select the Certificates child-node of the Trusted Root Certification Authorities node.
18. Locate and select the Root Agency node in the right panel, and press the Delete key.
19. If a configuration dialog appears, click Yes.
20. Close the Microsoft Management Console.

Removing the SSL Configuration from IIS

To remove the SSL configuration from IIS follow these steps:

1. Choose Control Panel, Administrative Tools, Internet Information Services (IIS) Manager from the Windows Start menus.
2. Expand the nodes of the tree control in the left pane until the node named Default Web Site becomes visible.
3. Right-click on that node and choose Properties from the context menus that appear.
4. Select the Directory Security tab.
5. Click the Server Certificate button.
6. Click Next on the first dialog of the Web Service Certificate Wizard.
7. Select Remove the Current Certificate and click Next.
8. Click Next on the Remove a Certificate dialog.
9. Click Finish to complete the Wizard.
10. Click OK on the Web Site Properties dialog.
11. Close the IIS Manager.

Removing the SSL Configuration from HTTP .SYS

Follow these instructions to remove the SSL configuration from HTTP.SYS. The easiest tool to use to configure HTTP.SYS is Steve Johnson's HTTP configuration utility, which has a graphical user interface. His utility is available at <http://www.StevesTechSpot.com>. Follow these instructions to use that tool to identify the certificate that HTTP .SYS is to use for SSL exchanges:

1. Start the HTTP Configuration Utility available from <http://www.StevesTechSpot.com>.
2. Choose the SSL Certs tab.
3. Select the entry for IP address 127.0.0.1 and port 8020 and click the Remove button.
4. Click OK on the main window of the HTTP Configuration Utility to close it.

Restoring the Identity of the Server

To restore the identity of the server, follow these steps:

1. Use Notepad to open the hosts file in the System32\drivers\etc subfolder of the system directory.
2. Delete the line
127.0.0.1 fabrikamenterprises
3. Save the hosts file.
4. Close the hosts file.

Summary

The basic tasks involved in securing communications are entity authentication, assuring the confidentiality, integrity and nonrepudiability of transmissions, potentially impersonating the source, and authorizing access. The Windows Communication Foundation can rely on SSL for entity authentication, confidentiality, integrity, and nonrepudiability, an option referred to as *transport security*. It can also accomplish those tasks using the mechanisms defined by the WS-Security specification. That option is referred to as *message security*. When the source of a transmission is authenticated as a Windows user, the Windows Communication Foundation can have a service impersonate that user, provided the client grants permission for the service to do so. For authorization, the Windows Communication Foundation supports the use of the `System.Security.Permissions.PrincipalPermission` attributes that were introduced in the very first version of the .NET Framework. However, the Windows Communication Foundation's alternative XSI mechanism for authentication, although simple to use, is much more flexible.

References

- Kaler, Chris, ed. 2002. *Web Services Security (WS-Security)*.
<http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnglobspec/html/ws-security.asp>. Accessed October 8, 2005.
- Microsoft Press Computer Dictionary*. 1997. S.v. "authorization." Redmond, WA: Microsoft.
- Tulloch, Mitch. 2003a. *Microsoft Encyclopedia of Security*. S.v. "authentication." Redmond, WA: Microsoft.
- _____. 2003b. *Microsoft Encyclopedia of Security*. S.v. "confidentiality." Redmond, WA: Microsoft.
- _____. 2003c. *Microsoft Encyclopedia of Security*. S.v. "integrity." Redmond, WA: Microsoft.
- _____. 2003d. *Microsoft Encyclopedia of Security*. S.v. "nonrepudiation." Redmond, WA: Microsoft.
- _____. 2003e. *Microsoft Encyclopedia of Security*. S.v. "impersonation." Redmond, WA: Microsoft.
- _____. 2003f. *Microsoft Encyclopedia of Security*. S.v. "Secure Sockets Layer (SSL)." Redmond, WA: Microsoft.

CHAPTER 8

Windows CardSpace, Information Cards, and the Identity Metasystem

Identity and access control is a fundamental part of building connected systems. This chapter looks at Windows CardSpace, a client-side technology that authenticates users to web services and websites. By providing a simple and secure alternative to usernames and passwords via a consistent user interface that anyone can use, CardSpace is destined to become the preferred way to provide identities on the Internet and in federated applications.

The Role of Identity

There are people in their 50s in parts of the American midwest who have worked for cash all their lives, never left the United States, and never applied for, or been given, a Social Security number. When, at last, they come into contact with officialdom—a visit to a bank, a hospital, or a mortuary—there is a problem, a big problem: They don't exist!

This is the exception, however. For most people in the developed world, it is only for the first few weeks of your life that you have no identity. Then a birth certificate is issued, you officially exist, and you have taken your first, baby step toward the modern world and delightful encounters with taxmen, banks, and utility companies.

Identity is a key part of everyday life. It's required—implicitly or explicitly—in almost every interaction you have. If it's taken away, misused, or abused, the consequences are frequently dire. Yet it's only recently that most people have begun to care deeply about how their identity is used and

IN THIS CHAPTER

- ▶ The Role of Identity
- ▶ Microsoft Passport and Other Identity Solutions
- ▶ The Laws of Identity
- ▶ The Identity Metasystem
- ▶ Information Cards and CardSpace
- ▶ Managing Information Cards
- ▶ Architecture, Protocols, and Security
- ▶ CardSpace and the Enterprise
- ▶ New Features in .NET Framework 3.5
- ▶ HTTP Support in .NET Framework 3.5

by whom. This is, of course, a direct consequence of connected computer systems and the Internet in particular.

Prior to the advent of the Internet, it wasn't really necessary to worry too much about your identity information—it was locked away, accessed only by people you trusted. Today, however, things are radically different. Googling your name can be an entertaining exercise—until you stop to consider that a potential employer will probably do exactly the same thing. Do you *really* want to publish details of what you get up to in your (hitherto) private life—with *photos*—on your blog? People have been fired directly as a consequence of what they've put on their blog; managers are checking what employees put in their Facebook entries. Even if you have second thoughts and delete a post, it's probably cached in a search engine archive, on a company server, or in the Internet archive. After something is posted it is, effectively, permanently public.

These problems arise precisely because the Internet is so powerful. It's easy to take for granted just how much it enriches everyone's life. It would be extremely inconvenient if it were no longer possible to access a bank account, pay bills, or buy anything online. The Long Tail of the Internet (see the "References" section) has enabled a powerful new business model ("selling less of more"). Innovations such as web services, Ajax, and Really Simple Syndication (RSS)—and broadband access—have introduced a new wave of applications that some have felt the need to dub a part of Web 2.0 to distinguish them from their static, HTML-based predecessors. And who can imagine what the future will bring? Will new innovations such as pervasive, free wireless access lead to the Internet being even more deeply woven into the fabric of everyday life?

Despite all this convenience, power, and potential, many people are actually cutting down their usage of the web or are stopping altogether, particularly with respect to online purchasing. It seems that just as the usefulness of the Internet is increasing, confidence in it is *decreasing*! The cause is problems with online identity.

Online identity theft, fraud, and privacy concerns in general are on the rise. Phishing and pharming are two of the biggest problems on the Internet today. And it's not script kiddies having malicious fun; organized crime is reaping the misbegotten rewards. What are phishing and pharming? From www.antiphishing.org:

Phishing attacks use both social engineering and technical subterfuge to steal consumers' personal identity data and financial account credentials. Social-engineering schemes use "spoofed" emails to lead consumers to counterfeit websites designed to trick recipients into divulging financial data such as credit card numbers, account user-names, passwords, and Social Security numbers. Hijacking brand names of banks, e-retailers, and credit card companies, phishers often convince recipients to respond. Technical subterfuge schemes plant crimeware onto PCs to steal credentials directly, often using Trojan keylogger spyware. Pharming crimeware misdirects users to fraudulent sites or proxy servers, typically through DNS hijacking or poisoning.

Research by Harvard University and the University of California at Berkeley found that good phishing websites fooled 90% of the participants on their study (see the "References" section). They also found that people are vulnerable, regardless of how computer-literate

they are. In fact, it's worse even than that: It's currently possible to make a phishing site visually totally indistinguishable from a genuine site. You might be the foremost computer security expert in the world and still be fooled!

The severity of the problem has led to the Federal Financial Institutions Examination Council (FFIEC) recommending (see the "References" section) that banks and financial institutions should introduce multifactor authentication for high-risk transactions *by the end of 2006*. Their definition of a high-risk transaction is one that either allows funds to be transferred to other parties or that permits access to customer information. After these features have been removed from a bank's website, there's not much left! FFIEC field examiners will be measuring compliance.

A multi-factor authentication protocol requires more than one method of establishing the user's identity. For example, instead of just entering a username and password you might also use a smartcard. Authentication methods are usually categorized as "something you know" (for example, a PIN), "something you have" (for example, a card), or "something you are" (for example, a fingerprint). There are other categories but these are by far the most common. Combining different categories of authentication allows you to mitigate weaknesses in any particular method.

At the root of these problems is a flaw in the design of the Internet. There is no built-in system to handle identity, no "identity layer." The Internet was built without a way to know who and what you are connecting to.

Consequently, everyone offering an Internet service has had to provide a workaround and we've ended up with a patchwork of one-off identity solutions. Personal information becomes bound to these islands of identity. There is no way to move Amazon.com book-purchasing history or Netflix.com preferences to, say, Barnesandnoble.com. A hard-earned eBay reputation cannot be used with other sites.

You might argue that although portability of personal data has clear benefits for the user, the island rulers will want to keep the information to themselves. This is probably a correct assessment in the short term, but in the long term, the benefits to sharing will outweigh those of hoarding.

At each site, you are obliged to use a new username and password combination in an attempt to be secure. (Don't forget to look for an https: URL and a padlock symbol. It helps to know when you are securely connected to a phishing site!) You are trapped by the password paradox: The more secure the password, the more difficult it is to remember! Incidentally, the normal recommendation is to not write down passwords, but a strong password written on a Post-It is difficult to attack remotely. Anyone who gets hold of the Post-It can use the password, but this might be an acceptable risk. As always, security is about careful risk management rather than blindly following a set of rules.

The lack of a consistent way to handle identity has had dire effects in the enterprise arena, too. Whereas enterprises typically try to limit themselves to one central directory service, for example Active Directory, it is common to have hundreds of line-of-business applications, each with its own way of authenticating and authorizing the user (and storing the user data). Consequently, an astonishing amount of time and effort are spent on *single*

sign-on (SSO): affording users the simple luxury of having to provide their username and password only once rather than for every single system they use.

Regulatory compliance also plays its part in the identity pain. A company's information technology systems directly affect how the company controls financial reporting. Thorough financial auditing requires identity management and correlation of what users did and when they did it.

The emergence of service-oriented architecture in the enterprise—this is a book about connected systems technology after all—begs the question: “If, by using web services protocols, potentially anyone or anything with an Internet connection can access my application, how do I identify users and control access?”

How can this situation be improved? How can the Internet be made safer? How can phishing be prevented? How can a user determine that a site is trustworthy? How can the user securely and reliably authenticate without having to remember usernames and passwords? How can users' privacy be protected, allowing them to control how and when personal information is disclosed? And how can business users authenticate to connected systems?

What's needed is a simple, consistent, secure way of handling identity, one that is usable by everyone, that puts users in control of their identity and removes the walls between systems.

Microsoft Passport and Other Identity Solutions

The obvious solution is for everyone to agree on just one way of handling identity. Fat chance? The industry has a history of moving away from proprietary technologies such as X.400 and token ring toward standardized, simple, open protocols such as TCP/IP (Transmission Control Protocol/Internet Protocol), HTML (Hypertext Markup Language), and SMTP (Simple Mail Transfer Protocol). The WS-* protocols have broad industry support; why can't someone just devise an identity system for the Internet and be done with it?

Although this would be a great relief for everybody, it is important to realize that each of the technologies available today has its compelling use cases, its merits, and its faults. In short, it is an extremely difficult task to select a single identity technology that can satisfy all existing scenarios and, furthermore, anticipate every future scenario.

There are two classic approaches to complex computing problems like this. One is to have a very simple system with an extensibility mechanism so that it can be adapted to each problem domain (for example, SOAP). The other approach is to add a level of indirection—an abstraction—that provides a consistent experience and hides multiple underlying technology implementations (for example, TCP/IP over Ethernet and token ring).

But before deciding which fundamental approach to take—and each has its advocates—it would be wise to examine previous efforts at solving the identity problem. You can learn from their successes and their failures—both technological and sociological—in a range of contexts. From that analysis, you can identify the characteristics that an identity system must possess to be successful.

Although there have been a number of efforts in this area, the two that spring to mind are Microsoft's (much-maligned) Passport and Public Key Infrastructure (PKI). What prevented the Passport identity system from being successful? Well, that question's a bit harsh: At the time of writing there are more than 300 million Passport users and more than a billion logons per day (Passport has been rebranded Windows Live ID). So, it *is* a success as an identity provider for MSN. However, as an identity provider for the Internet, it didn't gain acceptance. For example, eBay used it for a while, but ultimately dropped it.

The problem is that Microsoft is the identity provider for every transaction. Regardless of whether you trust the company—or believe it to be the very incarnation of evil—this arrangement is not always appropriate or desirable. When a user discloses his digital identity, only those parties whose presence is truly justified should be involved. You can formalize this requirement as follows:

Digital identity systems must be designed so that the disclosure of identifying information is limited to parties having a necessary and justifiable place in a given identity relationship.

This is referred to as the law of justifiable parties and it is one of seven “laws of identity” published and refined online at www.identityblog.com. Identity experts across the industry have directly influenced the formation of these laws via the blogosphere, helping to produce an industry-wide consensus that the laws are sound, accurate, and complete. This set of laws is one of the best tools available for evaluating new and existing identity systems.

The rest of the laws will be examined in a moment, but first stop to consider the case of PKI. PKI, as many of those immersed in it will vouch, is a wonderful technology that is set to take the world by storm. Unfortunately, PKI's advocates have been saying this for a long time! There is no doubt that it is an extremely powerful and useful technology, but it can be costly, it can be complex to manage, and it is overkill in simple contexts.

Despite its flaws, PKI is the nearest thing to a universal identity system today. It is PKI that provides the security backbone of the Internet. SSL certificates allow secure transactions over the Web. If you were to build an Internet identity layer and were not averse to a bit of reuse, it might be prudent to take advantage of this existing infrastructure—provided it doesn't cause you to fall foul of the laws of identity (see the next section).

It is revealing that even a strong technology like PKI, with a choice of vendors and identity providers (namely the certificate authorities), has not been universally deployed. Without being overly pessimistic, there probably isn't a one-size-fits-all identity solution. For instance, it's not possible to have a central authority for peer-to-peer systems.

It is this point, combined with the reality of a large existing installed base of identity technologies, that helps decide whether the “simple and extensible” or the “level of indirection” approach is most likely to gain traction and succeed.

In short, the indirection method has the greater potential. What's more, it has the advantage of not precluding the simple/extensible approach. Nascent identity technologies can evolve under the all-encompassing wing of indirection. Perhaps, over time, one simple/extensible solution will become dominant—but it will still be able to interoperate with legacy technologies.

Therefore, what's required is an identity metasystem or system of systems that provides that level of indirection, encompasses existing identity technologies, and obeys the laws of identity.

The Laws of Identity

The Laws of Identity are an attempt to identify and formalize the characteristics required for any particular identity system to be successful. They have been derived by looking at many existing systems, examining their strengths and weaknesses, successes and failures.

Here are the seven laws of identity as stated at www.identityblog.com:

1. User Control and Consent—Digital identity systems must only reveal information identifying a user with the user's consent.
2. Limited Disclosure for a Constrained Use—The solution which discloses the least identifying information and best limits its use is the most stable, long-term solution.
3. The Law of Fewest Parties—Digital identity systems must limit disclosure of identifying information to parties having a necessary and justifiable place in a given identity relationship.
4. Directed Identity—A universal identity metasystem must support both “omnidirectional” identifiers for use by public entities and “unidirectional” identifiers for private entities, thus facilitating discovery while preventing unnecessary release of correlation handles.
5. Pluralism of Operators and Technologies—A universal identity metasystem must channel and enable the interworking of multiple identity technologies run by multiple identity providers.
6. Human Integration—A unifying identity metasystem must define the human user as a component integrated through protected and unambiguous human-machine communications.
7. Consistent Experience Across Contexts—A unifying identity metasystem must provide a simple consistent experience while enabling separation of contexts through multiple operators and technologies.

The laws are reasonably self-explanatory, but I'll attempt to clarify or emphasize where appropriate. For a detailed explanation, take a look at the Laws of Identity whitepaper (see the “References” section).

The first law states that the user must be in control, be informed, and give consent before the system releases personal information. This law is at the heart of the oft-used term *user-centric* identity management (as opposed to domain-centric).

The second law and third laws are common sense: Identity information is sensitive, so reveal the minimal amount to the fewest parties necessary (this can apply to storage of

identity data, too). For example, it is not a great idea to use Social Security numbers as student identifiers at U.S. universities. In fact, U.S. Social Security numbers can themselves disclose the year and state an individual was born in!

The fourth law says that an identity system should support both public and private identities. A website such as Amazon has a public identity. The more people who know that identity, the better. A private individual, on the other hand, might want to share her identity only in a point-to-point fashion, not broadcast it to the whole world. An example of getting this wrong is unencrypted radio frequency identification (RFID) tags in passports with a demonstrated reading range of 30 feet. Fortunately, the U.S. government is rethinking this bright idea.

The fifth law we've already covered. The sixth law emphasizes that the user is a fundamental part of the system, not an afterthought. A computer system that is in all other ways perfectly secure is fallible if it doesn't account for the user.

The seventh law derives from the two laws that precede it. If you accept that the human factor is crucial and there will be a mixture of operators and technologies, there must be a unified experience across contexts for the system to be usable. Even with multiple operators, technologies, and scenarios, you must try to have a consistent user experience.

The Identity Metasystem

So an identity metasystem is required. What does it look like? Well, it has to obey the laws of identity, expose the strengths of its constituent identity systems, provide interoperability between them, and enable the creation of a consistent and straightforward user interface over all of them. To be successful, it should also be completely open and nonproprietary: It is "the Identity Metasystem" not "the Microsoft or IBM or whoever Identity Metasystem."

The Identity Metasystem is an abstraction of identity, a level of indirection above all the underlying identity systems. So, starting at the beginning, how do you abstract identity itself?

There are a myriad of different ways to identify someone or something and a multitude of different contexts. An identity can include physical appearance, beliefs, interests, likes and dislikes, reputation, and history. It might include such self-evident attributes as name, age, and address, but equally it could cover favorite author, eBay reputation, or purchasing history.

Key identifying characteristics can vary from one system and one context to another. To illustrate how one person's identity information varies by context, consider that bank cards are appropriate at an ATM or a shop, passports at immigration control, and a coffee card (Your 12th cup is free!—an anonymous form of identity information) in a particular coffee shop. Try interchanging these! The key point is that each of us has many identities

(or “personas”), depending on the context—and the abstraction should handle this. As simple as life would be with just one identity, in reality you need different identities from different providers, and identity management involves context switching and maintaining multiple personas for the different relationships you develop and sustain.

Despite all this potential complexity, identity can be abstracted very simply. The identity of a subject can be always be expressed via a set of *claims*. Or, more formally:

A digital identity is a set of claims made by one digital subject about itself or another digital subject.

If you test this abstraction against all the types of identity mentioned earlier—or anything else you can think of—you can see that it fits very well: “Peter Pan is over 21,” “Bob’s Kerberos domain and principal are MS\bob,” “Bill’s credit limit is \$5,000,” or “Alice knows symmetric key <x>.”

Incidentally, do you believe these claims? Why? Why not? Would showing a passport or driver’s license increase your level of belief in someone’s age? What if the Human Resources department at Microsoft were asserting that someone was a Microsoft employee?

The use of the word *claim* in the definition of digital identity is a subtle but deliberate choice. A closed directory-based domain (for example, a Windows Server 2003 domain) typically deals in security *assertions*, meaning “confident and forceful statements of fact or belief.” This confidence is well-merited: It is a closed, administered system. However, if you want to have an open and broad-reaching identity system, it helps to reflect the element of doubt inherent in dealing with parties on the Internet. How confident you are in the veracity of a set of claims depends on who the identity provider is, their reputation, and your relationship to them. Oh, and also whether the claims have arrived intact, without being tampered with.

This claim model is extremely flexible—you can express a subject’s identity in pretty much any way you choose to. This enables you to tackle the concerns of the general public around privacy and anonymity. On the Internet—even more than elsewhere—your natural desire is to remain anonymous until the moment you choose to reveal your identity, and even then you want to disclose the minimum amount of information possible (for example, revealing that you are over 18 without revealing your precise age). But how can an identity system preserve anonymity? Surely *anonymous identity* is an oxymoron?!

Well, anonymity is as much a part of identity as recognition. Many existing identity systems rely on unique identifiers (for example, security identifiers, or SIDs, in Windows). This is a critically useful constraint (to say the least), but not necessarily a constraint you always want to apply.

The key idea is that identifying a subject needn’t have anything to do with knowing who that subject is in the real world. You can use a pseudo-identity to represent a user, not a real identity, and associate that with zero or more claims. The fact that a certain user has a

consistent pseudo-identity over time allows you to learn about that user without having any idea of who he really is.

Summarizing, a subject's digital identity is going to be represented by using a set of claims supplied in a secure and verifiable way by an identity provider. The claims are packaged in a security token that can travel over process and machine boundaries to wherever they are required.

There are three roles in the metasystem:

- ▶ **Subjects**—Entities about whom claims are made
- ▶ **Identity Providers** (IPs or IdPs)—Issue digital identities
- ▶ **Relying Parties** (RPs)—Require digital identities

To give but one example to illustrate the roles, when you buy a book online you are the subject, your bank is the identity provider giving your credit card details, and the online bookstore is the relying party consuming those details, enabling you to buy a copy of *The Idiot's Guide to PKI*.

An identity is packaged in a security token containing claims made by an identity provider. In the preceding example, the online bookstore might specify that it requires a token that contains your name, address, and credit-card claims. You can then ask your bank to provide the required security token with proof that it was issued by them plus a way to prove you are the rightful possessor of the token. When you give this token to the online bookstore, it verifies that it came from your bank and that you are the rightful purchaser, and then it extracts the claims and completes the transaction.

Notice here that the user is at the center. Potentially the token could have gone directly from bank to bookstore—from identity provider to relying party—but instead it goes via the user so that the user has control and consent over the release of identity information. There might be other communications between the identity provider and the relying party, but the flow of identity information should be under the control of the user, as per the first law of identity. In essence, what you are trying to do is to get a security token containing claims from the identity provider to the relying party under the consent and control of the user. The protocol at its simplest is

1. The user is asked for his identity.
2. The user selects an identity provider.
3. The identity provider gives the user a security token.
4. The user passes the token to the requestor.

In traditional models, the identity provider and relying party are confined to the same domain, but this model is more generic. Here is the Identity Metasystem protocol in more detail (see Figure 8.1).

FIGURE 8.1 Identity Metasystem architecture.

Note that everything is abstract here—nothing has been said yet about how you might implement this using specific technologies. The token can be in any format. There is no dependency on the client, so provided that the relying party can understand the token (and ask for it) and the identity provider can supply the token (and say that it can), we're OK.

Step 5 deserves further explanation. When the user requests a security token, he has to authenticate to the identity provider in some way. The identity provider does not simply give a token to anyone who asks (imagine your bank is being asked for your account checking balance, for example). The client has to have the right to ask for the token. This step of providing a set of credentials to an identity provider to get another set of credentials for a relying party can be confusing, but it is straightforward to understand when you consider a few examples. It's what happens when you apply for a passport: You have to provide your birth certificate or other documents to prove your nationality; one set of credentials (birth certificate) is exchanged for another (passport).

Drilling a little deeper into the model, there are a number of requirements for the system to work. Firstly, the relying party needs a way to specify the claims it requires in a way that everyone understands: "I need first name, surname, and address claims." Likewise, the identity provider needs a way to specify the claims it is able to supply.

Secondly, the RP and potential IP might use completely different identity systems with different token formats—this is a metasystem, remember! So, both types of entity need a technology-agnostic way to express the kinds of security tokens that they understand: “I need a SAML (Security Assertion Markup Language) 1.1 or Kerberos token.”

Furthermore, it would be useful if the IP and RP could negotiate the types of claims they can use: “I can provide tokens of these types: X, Y”; “I can receive tokens of these types: Y, Z”—“Okay, let’s use token type Y because we both understand that.”

This is a bit like people communicating via languages and raises an interesting idea. If one person speaks English and French, and another speaks only Japanese, Swedish, and German, they can still communicate provided they can find someone who can understand, say, French and Japanese. Provided they can trust that person to translate accurately, they can interoperate perfectly well.

Within the context of an identity system, you might have to translate not only the type of token but also the claims themselves. For example, an identity provider might provide a “date of birth” claim, but the relying party might require an “older than 21” claim (information minimization). Or a company might provide an “is at job level 1000” claim, but the relying party needs an “is a manager” or “is an executive” claim. This can all be handled by the IP.

What’s needed is a kind of token translation service: a trusted service that can receive security tokens of one type and convert them to security tokens of another type. You can refer to it as a security token service or STS.

Meanwhile, at the center of everything lies the user. Regardless of the complex flow of claims, tokens, and token types between the different systems within the metasystem, the user should have a simple, consistent, and comprehensible experience. You must be able to control the release of your identity information. Every time a user provides their identity online he should be able to use the same, familiar process.

These requirements can be summarized as follows:

- ▶ **Negotiation**—A way to enable the relying party, subject, and identity provider to negotiate technical policy requirements
- ▶ **Encapsulation**—A technology-agnostic way to exchange policies and claims between the IP and the RP
- ▶ **Claims transformation**—A trusted way to change one set of claims into another, regardless of token format
- ▶ **User experience**—A consistent user interface across multiple systems and technologies

Notice that up to this point, everything has been abstract. The Identity Metasystem is an abstract concept, but now it’s time to make some implementation choices.

The obvious choice for a set of open protocols that satisfy all the above requirements is some subset of the web services protocols (<http://msdn.microsoft.com/webservices/>). In particular, WS-Security, WS-SecurityPolicy, WS-MetadataExchange (WS-MEX), and WS-Trust. The WS-* protocols have wide support across the industry and, following the publication of the Microsoft Open Specification Promise (OSP; see the “References” section), they are available for anyone to utilize.

Some people ask about the Liberty identity protocols as an alternative to WS-*. There is a general convergence in the industry towards the WS-* protocols for web services.

Unfortunately, these protocols simply were not available when Liberty developed its identity protocols. Liberty is developing their work to embrace the WS protocol suite and it is very much in the interests of everyone to make sure the WS protocols work across implementations. The question is becoming moot.

The interactions between the user, relying party, and identity provider can be implemented as a set of SOAP messages. WS-Security defines how to secure those messages and attach security tokens. WS-SecurityPolicy describes the security token and claim requirements of the relying party and capabilities of the identity provider. WS-MetadataExchange allows the querying and retrieval of these service policies.

WS-Trust is what breathes life into the identity provider. It extends WS-Security, facilitating trust between parties by propagating security tokens and performing claims transformation. The manifestation of WS-Trust is the Security Token Service, a web service that issues security tokens. In other words, to accept requests for security tokens, perform claim transformation, and issue security tokens, an identity provider needs to build a security token service implementing WS-Trust.

Figure 8.2 shows how the specifications relate to each role in the metasystem. The subject is typically the user but could be any entity.

FIGURE 8.2 Identity Metasystem architecture implemented with web services protocols.

There can be many relying parties, each with different token and claim requirements expressed using WS-SecurityPolicy. To access one of these relying parties, you can discover the corresponding policy using WS-MEX. When you know the requirements, you can choose an appropriate identity provider.

For example, a relying party might require SAML 1.1 tokens containing the user's name and Social Security number from "any" identity provider. You select one of the identity providers that is able to provide this kind of token.

The *Identity Selector* part of the metasystem has not been mentioned up until now. This is the consistent user experience part of the metasystem, interacting with the user, matching a relying party's requirements to identity providers' capabilities, making all the necessary web service calls, and allowing the user to be in complete control of how his identity is exposed and consumed. Windows CardSpace is an identity selector.

Information Cards and CardSpace

The Identity Selector is invoked by a client application when a relying party requires the user's identity. The Identity Selector determines the relying party's requirements and helps the user choose an appropriate identity provider. It sends that identity provider a request for a security token with the user's credentials. When the response comes back, the Identity Selector asks the user to confirm the release of the token. It then passes the token back to the client application to be sent to the relying party.

So, what does the user interface (UI) of an Identity Selector look like? At a minimum, it has to help the user choose an identity provider that can meet the relying party's requirements, and prompt the user for release of the token. So, each identity provider has to be represented in the user interface in some way and those that can meet the RP requirements should be distinguished from those that can't. Hence the Identity Selector must have a way of knowing the capabilities of the IP.

You could just display the IPs in a couple of list boxes (matching and nonmatching), but it would be good for this to be as intuitive and user friendly as possible (law 6). Turning to the physical world for ideas, when asked for your identity, how do you provide it? By using business cards, credit cards, passports, driving licenses, identity cards, and employee (smart) cards. The blindingly obvious way to represent identity providers (and thus the user's identities) is by using a card-based UI. Rather than a list box of names, have a bunch of images of cards for the user to choose from. Each card has a name and an image to make it clear which identity provider it represents and the ones that don't meet the RP's requirements can be grayed out. To know which IPs can meet those requirements, include some *metadata* (data about data) with the card that describes which claims it can provide, which token formats, where the security token service is, and so on. Now choose a file format for the card: Because everything has to be completely open (law 5), the obvious way to represent the card is via an XML document containing the metadata and an image of the card, signed by the identity provider who supplies the card to the user using XMLDSIG (XML digital signature). You can publish the schema, give it a .crd extension, and call it an Information Card.

And that, essentially, is it: an *Information Card* is an XML document containing identity metadata created and signed by an identity provider (see Figure 8.3). It represents the relationship between the user and the identity provider. The card does not contain data about the user; it contains data about the identity provider: which identity claims the IP can provide (“SSN” not “123-45-6789”) and how to get a security token containing those claims. Signed, encrypted security tokens are what carry the user’s identity back to the client and on to the relying party. The only time a card travels anywhere is when the IP gives it to the user and the user imports it into the Identity Selector.

```

<Signature xmlns="http://www.w3.org/2000/09/xmldsig#">... ← Signature and certificate
<Object Id="_Object_InfoCard">
  <InformationCard xml:lang="en-us" xmlns="http://schemas.xmlsoap.org/ws/2005/05/identity">
 <InformationCardReference>
 <CardId>http://www.fabrikam.com/informationcardid/1234</CardId> ← Card Id
 <CardVersion>1</CardVersion>
 </InformationCardReference>
 <CardName>Woodgrove Bank Card</CardName>
 <CardImage MimeType="image/jpeg">...</CardImage> ← Image that appears on card
 <Issuer>http://www.fabrikam.com:3074/sts</Issuer>
 <TimeIssued>2006-09-26T21:32:11.991800Z</TimeIssued>
 <TimeExpires>9999-12-31T23:59:59.9999999Z</TimeExpires>
 <TokenServiceList>
 <TokenService>
 <EndpointReference>...</EndpointReference> ← STS endpoint reference
 <UserCredential> ← How to authenticate to STS
 <DisplayCredentialHint>Please insert your smartcard</DisplayCredentialHint>
 <X509V3Credential>...</X509V3Credential>
 </UserCredential>
 </TokenService>
 </TokenServiceList>
 <SupportedTokenTypeList>...</SupportedTokenTypeList> ← List of supported security token types
 <SupportedClaimTypeList>...</SupportedClaimTypeList> ← List of supported claims
 <PrivacyNotice>http://www.fabrikam.com/PrivacyPolicy.xml</PrivacyNotice>
  </InformationCard>
</Object>
</Signature>
```

.crd file

FIGURE 8.3 An Information Card (simplified for clarity).

Everything about the Identity Metasystem is designed to be completely inclusive, open, and nonproprietary. Anyone can build an Identity Selector—using whichever platform or technology he prefers—and many people are building them (for example, OSIS, Higgins and Bandit; see the “References” section). There will be identity selectors for Linux, Macintosh, and other operating systems, each taking advantage of native features and APIs. Indeed, an important measure of success for the metasystem will be its capability to build an end-to-end solution (relying party, client, Identity Selector, and identity provider) without using any Microsoft software whatsoever.

Windows CardSpace is an Identity Selector built by Microsoft for Windows operating systems, namely Windows Vista, Windows XP SP2, and Windows Server 2003 SP1. The first version shipped as a part of .NET Framework 3.0 (see Figure 8.4) and an updated version shipped with .NET Framework 3.5.

While it was in development, the codename for CardSpace was *InfoCard*. Many people became attached to the name, but it had one weakness (apart from being trademarked by someone else!). The term *InfoCard* was ambiguous: It could mean either the identity selec-

FIGURE 8.4 The UI of a card-based Identity Selector.

tor or the card. “CardSpace” has the virtue of being unambiguous. Windows CardSpace is an Identity Selector for Windows; an *Information Card* is the bundle of metadata (about an identity provider) that users import into whichever Identity Selector they happen to be using.

Managing Information Cards

CardSpace can be launched by a client application via the `GetToken()` or `GetBrowserToken()` functions or by the user via a Control Panel applet (see Figure 8.5). In Category View, it can be found under User Accounts.

FIGURE 8.5 The CardSpace icon as it appears in the Control Panel’s Category view.

When this is launched, after an initial splash screen (for the version in .NET Framework 3.0) the Select a Card to Preview dialog appears (see Figure 8.6).

FIGURE 8.6 The initial card preview dialog.

This window and the other CardSpace windows are running on a randomly created, private desktop, in much the same way that the Windows Security dialog runs in a separate desktop (that is, the UI that appears when you uses the secure attention sequence, Ctrl+Alt+Del). This is a desktop in the Windows security architecture sense, not the normal “created by Explorer” sense.

It appears as if the normal desktop is grayed out and disabled in the background. However, it is in fact a bitmap of the screen captured when CardSpace was launched (with a mask applied). No matter how long you wait, the clock in the background will not update until you exit the UI! By running on a separate Windows desktop and limiting access rights, the bar is raised for the bad guys, making it more difficult to emulate the user experience, especially from within a browser.

CardSpace consists of two processes: `icardagt.exe`, running as the logged-on user, and `infocard.exe`, running as SYSTEM. The `icardagt.exe` process renders the CardSpace user interface and the `infocard.exe` process is the main CardSpace engine; they communicate with each another using a randomly created remote procedure call (RPC) channel. If Task Manager is visible when CardSpace is launched, these processes should be listed before the background is “frozen.”

Clicking on Add a Card gives the following dialog (Figure 8.7).

There are two types of card: Personal Cards and Managed Cards. *Personal Cards*—also known as *Self-Issued Cards*—are created and maintained by the user in the CardSpace UI.

FIGURE 8.7 Add a Personal Card or install a Managed Card.

In other words, the *user* is the identity provider. This addresses a very common scenario: When you first register at many websites, you create a set of credentials: a username and a password. Likewise, CardSpace gives you the ability to log on and register using a self-assumed identity.

Managed Cards—also referred to as *Provider Cards*—are supplied to the user as a signed .crd file by a third-party identity provider. This might be an employer, a financial institution, a government, or any other appropriate body. Cards are installed into CardSpace using the Install a Managed Card button or by simply double-clicking on the .crd file. How the .crd file gets from the IP to the user is left to the discretion of the IP (currently at least). It could be by email or by web download or a CD in the mail.

After installation, Managed Cards are stored locally in the user's CardSpace store but the personally identifiable information associated with a card is *not* stored locally. The data is owned, stored, and managed by the identity provider who supplied the card. With Self-Issued Cards, both the card *and* the personal identity information associated with the card are stored in the user's CardSpace store.

Semantically, Personal Cards and Managed Cards are identical. They both contain metadata that describes where and how the subject's identity data can be retrieved. It's just that for one type of card, that identity data is created by the user and stored locally; for the other type of card, the data is created and stored by a third party. In neither case does the card itself contain any personally identifiable information (PII) (for example, "Bill Gates," "One Microsoft Way," "Male," or "+1 425 555 8080"). Cards contain metadata about

where and how to obtain security tokens. It is the security tokens that contain the PII and are protected accordingly.

Although Personal and Managed Cards are conceptually identical, the difference in where the PII is stored has an important consequence for the implementation details. In principle, a user could provide any of the claims that a third-party identity provider might offer, they would just be self-asserted claims rather than IP-asserted claims. In practice, allowing users to create any claim they want to is not a good idea. The per-user CardSpace stores <Drive>:\Users\<username>\AppData\Local\Microsoft\CardSpace\CardSpace.db (Vista) and <Drive>:\Documents and Settings\<username>\Local Settings\Application Data\Microsoft\CardSpace\CardSpace.db (XP and Server 2003) contain Personal Cards, imported Managed Cards, and self-asserted PII. Of course the store is encrypted and ACL'd, but imagine for a moment that a user decides to store their Social Security number, bank account details, and pension information as self-asserted claims—it's jolly convenient after all! No matter how hard it might be to break the security, the user has just created a very attractive target for hackers.

To avoid this eventuality, the set of self-issued claims is useful but uninteresting and *fixed* (see Table 8.1).

TABLE 8.1 List of Self-Issued Claims and Their URIs

Claim	URI
Given Name	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname
Surname	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname
Email Address	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress
Street Address	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/streetaddress
Locality	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/locality
State/Province	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/stateorprovince
Postal Code	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/postalcode
Country	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/country
Home Phone	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/homephone
Other Phone	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/otherphone
Mobile Phone	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/mobilephone

TABLE 8.1 List of Self-Issued Claims and Their URIs

Claim	URI
Date of Birth	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/dateofbirth
Gender	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/gender
Web page	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/webpage
PPID	http://schemas.xmlsoap.org/ws/2005/05/identity/claims/privatepersonalidentifier

None of the self-issued claims are particularly sensitive. It would be far easier for a bad guy to find this information in a phone book or a search engine than by trying to hack a user's machine! The set of claims associated with a Managed Card is not limited in any way. It is for the identity provider to decide which claims are made available and how the data is stored and accessed.

Users can create as many Personal Cards as they want to. Typically, different cards will be used for different contexts. For example, the identities you might use at Xbox Live, Amazon.com, and commenting on online forums are going to be different. As reputation services begin to take advantage of Information Cards, users will choose carefully which cards they use to build a positive reputation.

Users can use many different cards at the same RP or one card at many RPs. The only things that restrict card usage are the policies of the RP and IP (and your own good sense).

Each claim has a URI to uniquely identify it. This is used in security policy, security tokens, and token-processing code. Note that the chosen namespace is not affiliated to any particular company (such as Microsoft) because many identity providers—including the self-assigned IPs of other Identity Selectors—will want to reuse these standard claims while adding other claims relevant to their domain (for example, healthcare or government).

Go ahead and create some Personal Cards (see Figure 8.8) and experiment by exporting and importing them. Open the exported .crds file in Notepad to see what it looks like (it's encrypted). In the .NET Framework 3.0 and 3.5 versions of CardSpace, exporting and importing like this is the only way to roam cards from one machine to another. Later versions will have more sophisticated provisioning and roaming capabilities. The .crds file format is documented on MSDN (see the "References" section) enabling compatibility with other identity selectors. It is perhaps worth pointing out that after a Managed Card has been imported into CardSpace, the XML digital signature in the .crd file is no longer meaningful and is discarded. The .crds file has its own signature.

FIGURE 8.8 The CardSpace Edit a New Card dialog.

The user decides what values to assign the self-asserted claims. However, there is one claim in the table that doesn't appear when you type claim values in the UI: the PrivatePersonalIdentifier (PPID) claim. This is not entered by the user, it is generated by CardSpace.

CardSpace and the Identity Metasystem can be used to provide any claim whatsoever. That said, which claim or claims should be used to uniquely identify a user? When someone registers with eBay or Amazon, how does the site know that it is the same person returning to the site each time? How can it customize pages for individual users, provide a purchasing history, and so on? Well, until the advent of Information Cards at least, it is the username that uniquely identifies a user, and it is the password that authenticates that user. Knowledge of a {username, password} pair "proves" that someone is the rightful user (probably).

With CardSpace, it's slightly different. The relying party asks for and receives a security token signed by an identity provider. The user is uniquely identified by a combination of who the IP is (by means of the public key or certificate used to sign the token) and whichever claim that IP chooses to uniquely identify its users (a "user Id"). For example, the IP and user Id could be {government, SSN} or {employer, employee number}. This means the relying party has to know which claim the IP uses as a unique identifier for the user. The important point is that a relying party knows who the user is by knowing who the IP is and the user Id claim used by that IP.

Consider the case where the user is the IP, using self-issued claims and tokens. To be consistent with third party identity providers, a public key and a user Id claim is required. A 2048-bit RSA key pair is generated by the CardSpace system for signing tokens. The user Id claim is the PPID, also generated by CardSpace.

Thus for self-issued cards the information that uniquely identifies the user to relying parties is {RSA public key, PPID}. Typically a RP will store a hash of these two values in a column of the user account database and use that to look up a user and his account history. Therefore, a RP can consistently identify a user, regardless of the values of other claims. This, actually, is the true value of self-issued cards: an asymmetric key-based user credential. The other self-issued claims are useful, but claims from an IP other than the user are probably more valuable since they are asserted by a third party.

So, which claim should a third-party IP use to uniquely identify the user and how does the RP know which claim is being used? The simplest solution is for an IP to reuse the PPID claim, particularly if it wants to adhere to law 2 (that is, choosing an identifier that is not overloaded with another meaning). However, it is entirely at the discretion of the IP which claim set it provides just as it is at the discretion of the relying party which claim set is demanded. The Identity Metasystem is as inclusive as possible.

On the other hand, a RP might not need to uniquely identify a user at all. Maybe it just needs to know the user is over 21. In which case it can ask for an Age claim or perhaps an Over 21 claim, specify the IP as a government-run STS, and be done with it.

Information Cards contain metadata describing which claims can be retrieved from an IP, where they are, and how to get them. For self-issued cards, the security token service is local and the data is stored on a local storage device. For Managed Cards, the security token service is hosted by the identity provider. The card and STS model can also be extended in other ways.

Future versions of CardSpace will support security token services on devices such as USB keys, smart cards, and mobile phones. These portable security token services (pSTSes) will provide a robust solution for roaming scenarios. Another potential implementation is to have “Information Cards in the cloud” where your cards are stored online—either by oneself or a third party—instead of on a hard disk. However, that begs the question, “How do I authenticate to the cloud?” That one is left as an exercise to the reader!

The portable STS solution is useful because it offers true portability plus greater security when using an untrusted client machine. Suppose that someone leaves on vacation just in the midst of a bidding war for a pair of Elvis’ pants on eBay. While traveling, the person decides to go into an Internet café and use one of the machines to place a new bid. The problem is that you know nothing about the machine. It could have root kits and keyboard loggers installed and be lying in wait for someone fool enough to use Outlook Web Access, eBay, or whatever and have their credentials stolen. Therefore, anyone would be understandably reluctant to import their information cards onto this potentially compromised machine. With a portable STS, you don’t need to. Whether it’s via a USB port, or a smart card reader, or a wireless connection, you can use CardSpace to approve the release of a signed, encrypted security token from the pSTS. It is *this* that travels

through the compromised Internet café machine (or via some other channel) and onward to the relying party. The malware on the machine is left impotent.

Architecture, Protocols, and Security

CardSpace consists of three main parts (Figure 8.9):

- ▶ A service that does the core work
- ▶ A user interface component that handles interaction with the user
- ▶ A data store containing cards and the self-issued PII

The central part of the system is the infocard.exe service, which handles all token and management requests and runs as Local System. On startup it creates the UI Agent process, icardagt.exe, and this runs as the user on a private desktop, communicating with infocard.exe via a randomly created RPC channel. Running the UI in a separate desktop

FIGURE 8.9 The CardSpace architecture.

helps protect personal identity information, mitigating phishing and shatter attacks and preventing disclosure of personal information. The UI process runs with an augmented access token (special logon SID) so that only that process can access the desktop. The UI is minimally functional to reduce the attack surface. For example, it does not render rich text and there is strict boundary-checking to prevent overflows. Likewise, it is not skinable: It is not intended to be a general purpose programming surface.

The store, cardspace.db, is ACL'd for local system access only, and stored in the user's profile. If the store is not present, such as when the user runs CardSpace for the first time, it is created automatically. CardSpace allows only that user account to have access. If several people share the same user profile, individual information cards can be PIN-protected.

Data in the store is encrypted. The store and individual cards can be backed up and moved onto other machines using the UI. When the user exports cards he or she is prompted for a password, which CardSpace uses to protect the exported .crds file.

One component, infocardapi.dll, handles all entry points into the CardSpace system and is loaded into the client application process. It intentionally has a very limited API. There are only four interesting methods (the others are Windows Communication Foundation [WCF] callbacks): ImportInformationCard(), GetToken(), GetBrowserToken(), and ManageCardSpace(). *None* of these functions outputs any information without the user's consent. CardSpace is designed to be an *interactive* rather than a *programmatic* system. It will not release PII without explicit user approval.

When a client application uses WCF to access a service endpoint (Figure 8.10), WCF will retrieve the relevant policy (steps 1 and 2). CardSpace is just one way of providing credentials to a WCF service. A service specifies which type of credentials the client should use via the client credential type. There are several options depending on which binding you use. When using message security, the options are None (anonymous), Windows, Username, Certificate, and IssuedToken.

The IssuedToken policy assertion indicates that user credentials should be in the form of a signed token issued by a security token service. WCF will use CardSpace to get this security token if the transport is HTTP, HTTPS, or net.tcp and one of the following is true:

- ▶ <Issuer> is empty or absent
- ▶ <Issuer> is set to the self-issued token URI
- ▶ <Issuer> points to an IP whose policy has the <RequireFederatedIdentityProvisioning> assertion

If this is the case, WCF will launch CardSpace automatically via the GetToken() method, passing in the RP's policy (step 3). After CardSpace has interacted with the user and an STS to get a signed, encrypted security token, GetToken() returns the token for WCF to send to the relying party web service (step 9). Note that developers don't call GetToken() directly, it is done for them by WCF.

FIGURE 8.10 Swim lanes for a Windows Communication Foundation client.

`GetToken()` causes CardSpace and the CardSpace UI to be launched but before selecting a card and authenticating to a particular relying party, you first have to agree to release information to it. CardSpace checks the card usage history (also called the *CardSpace ledger*) to see whether the user has agreed to provide personal information to the site. If not, a special dialog appears—an “introduction ceremony”—providing information from the relying party’s SSL or Extended Validation (EV) SSL certificate (Figures 8.11 and 8.12).

This Site Information page also appears when the user imports a managed card (see Figure 8.13).

This Introduction dialog is a vital cog in the defense against phishing attacks. CardSpace will *only* work with relying parties and identity providers that identify themselves with an SSL certificate, and you can only import a card or choose a card if you first make an explicit choice to trust the associated organization and its certificate via the Site Information page.

If the certificate is a simple SSL certificate, the Site Information page will display the text *This site does not meet Windows CardSpace requirements for a bank or major Internet business...* and it will say that the organization name and the location are unverified (Figure 8.11). If, on the other hand, the certificate is an Extended Validation certificate, no such apocalyptic message appears (Figure 8.12). In the future, there will be additional information to help the user’s decision such as data from reputation services.

FIGURE 8.11 Site Information page for an RP using an SSL certificate.

FIGURE 8.12 Site Information page for an RP using an EV SSL certificate.

FIGURE 8.13 Site Information page when importing an updated version of an information card signed with the identity provider's EV certificate.

How does this help against phishing? Put simply, a certificate authority (CA) will issue an EV certificate to an organization only after it (the organization) has passed a rigorous, industry-defined validation process. Therefore, if you know the website or service you are using is backed by an EV certificate, you can be confident that the site is genuine (incompetent CAs and software bugs notwithstanding). As the Site Information page indicates, banks and major Internet businesses will use extended validation certificates.

Internet Explorer 7 and contemporary browsers recognize EV certificates and make the address bar glow green as feedback to the user. CardSpace goes one step further by making the decision to send a card explicit and keeping track of which certificates the user has accepted.

Making this more concrete, suppose that a bank uses an EV certificate. When logging on to the bank's website, the login page is secured using the EV certificate (via SSL) and the address bar glows a reassuring green. You can choose to log on using an Information Card and when the Site Information page appears, you review the certificate, and agree to release information to the site. You log on effortlessly many times over the following weeks without taxing the brain once about usernames or passwords.

One day an email arrives saying that your bank account information might have been compromised and to follow a link to the bank website to check the account. Of course, it's a phishing email. A legitimate email should never have a link to the website in it but simply ask the user to log on as usual (whilst reminding them not to click on any links in emails). However, in haste, you make a mistake—as happens to most of us from time to time—and with one click you arrive at a web page that looks exactly like the bank website's login page. It is a phish!

At this point there are a couple of ways for the bad guys to try to get hold of the user's credentials: Either you are asked for your username and password, or you are asked for your Information Card.

In the first case, following weeks of bliss using your Information Card to log on, you don't want to use username and password. If this site says information cards aren't available, your suspicions should start to grow. Furthermore, without an EV certificate, the browser address bar will no longer be green.

If, on the other hand, the bad guys support Information Cards, because you haven't been to that site before, when you try to use a card, the Site Information page will appear. You are alerted that something is phishy on three counts: The dialog has appeared despite having already agreed to release identity information to the bank; the information from the certificate won't match the bank's details; and unless it's an EV certificate, there will be the **Only the name of the site has been verified** message.

Suppose that you are having a real off day and release your credentials to the site. In the Choose a Card to Send dialog, none of the cards will have been used at the site before, but you go ahead and choose one anyway. You don't bother to look at the site history of the card showing the date and time when you last visited the genuine site. And so a signed, encrypted security token is sent to the bad guys who decrypt the contents using their SSL certificate. However, it's still not much use to them because although they have access to the claim values if they try to repurpose the token to log on to the bank website properly (backed by a different certificate), they'll break the signature.

Furthermore, if the card selected is backed by a smart card or other device—and it should if it's a bank card, according to the FFIEC—the bad guy has to steal that, too. Therefore, even if the bad guy manages to persuade a user to back up all their information cards to a .crds file and email it to him (with the PIN) or he steals a laptop, he *still* won't be able to gain access to your bank account.

This touches on the topic of card revocation. If a machine is stolen, Vista's BitLocker feature will make it more difficult for the bad guy to gain access to data but you should still revoke your cards, in much the same way that cards are revoked in the physical world when they are lost. For Managed Cards, you simply contact the IP. It will then block all access using the stolen card's card ID and issue a replacement .crd file. For Personal Cards, the thief will have both the card and the IP. In that case, the RP will need to be contacted to remove the stolen card's public key and PPID from the associated user account.

When contacting the RP or IP to revoke your cards, typically using a Lost or Stolen Cards web page, it will be necessary to authenticate oneself. If your cards are backed up somewhere they can be used on another machine. Otherwise some fallback mechanism is required, such as supplying an email address and answering a security question or two. Associating a new card with an account is straightforward.

And now back to the Site Information page...

Once the user has explicitly agreed to release their credentials to a relying party, the Choose a Card dialog will appear directly on each subsequent occasion unless either the RP's certificate details change or its privacy terms have changed.

The Identity Selector module in infocard.exe uses the RP policy to determine which cards match the RP's requirements. The UI process, icardagt.exe, displays the cards to the user with nonmatching cards grayed out. The ledger keeps track of the sites where a card is used with the date and time of last usage. Cards that have been used at the RP in the past appear at the top of the Choose a Card dialog.

When the user selects a card, CardSpace knows which identity provider to contact from the card's metadata. Included in the metadata is a MEX endpoint and CardSpace retrieves the IP/STS's security policy via a WS-MEX request and response (steps 5 and 6). It then sends a Request for a Security Token (RST) message to an STS endpoint asking for a security token matching the relying party's policy and providing the user's credentials (step 7).

Whereas the Identity Metasystem will accommodate any method of authenticating to a security token service—including round-tripping—CardSpace as it currently stands is limited to four authentication methods for external STSes. Naturally, for self-issued tokens, the local STS doesn't require an additional authentication step and the MEX and RTS/RSTR messages are optimized. If the user chooses a Personal Card, infocard.exe goes ahead and creates a SAML 1.0 or 1.1 security token (which version depends on RP policy) using data stored locally in the CardSpace store.

The four methods of authentication for Managed cards in CardSpace version 1.0 are

- ▶ Kerberos
- ▶ X.509 certificate (hardware- and software-based)
- ▶ Personal information card
- ▶ Username and password

Some of these credential types require additional user interaction. With Kerberos and personal information card authentication, the user simply chooses the card. With a hardware-based X.509 certificate, the user will be prompted to engage the device (for example, insert a smart card into a smart card reader and type a PIN). With username and password, the user will be prompted for his password. *Hardware-based X.509 certificate* means any certificate-based device that has a Cryptographic Service Provider available for it.

All communications between CardSpace and other parties are encrypted as appropriate (including MEX calls). How the contents of the RST and RSTR messages are encrypted depends on the credential type used. The Information Card contains metadata about the security binding, and the security policy is also retrieved via the MEX exchange prior to sending the RST (steps 5 and 6).

When username and password credentials are used, the channel is secured using SSL. For Kerberos, a symmetric key is used (included in a Kerberos V5 session ticket). For X.509 certificates, an asymmetric key pair is used. Authentication to an STS using a Personal Card can use either a symmetric or an asymmetric key pair for the security binding. For in-depth details on how this is implemented, please refer to the CardSpace Technical Reference and the WS-SecurityPolicy specification.

The Kerberos authentication method will dovetail nicely with Microsoft's Active Directory-based Security Token Service (AD/STS)—or ADFS 2.0—when it is released. System administrators will use an admin console to set up trust relationships with STSes outside the Enterprise domain, define which Active Directory attributes are exposed as claims, and define claim transformation. When a user wants to authenticate to a business partner's site or service, she simply selects a company information card. All the necessary authentication and access control are done seamlessly via federated security token services.

After authenticating the user using the credentials in the RST and retrieving the required PII from its user database, the IP/STS creates a security token containing the required claims and a proof key for the RP if required. (See the text following Figure 8.14 for more information on proof keys.)

- ⚠ • You have not sent this card to the site. Review the card before you send it.
- The card provider will know that you are sending information to this site.

FIGURE 8.14 Alerting the user when the RP's identity will be sent to the IP.

CardSpace can include the relying party's identity (that is, its endpoint and public key) in an `<AppliesTo>` element in the RST, in which case the token is encrypted with the RP's public key. However, the default is to conceal the RP's identity from the IP in order to protect the user's privacy.

If the RP wants its identity to be given to the IP, it can put an `<AppliesTo>` element in its security policy. The IP, on the other hand, can specify that an RP's identity is mandatory (as per an “auditing STS”) or optional by putting a `<requireAppliesTo>` element in its Information Card.

The RP's identity is *always* sent in the case of an auditing STS (unless the user cancels) and it is also sent if the RP identity is optional for the IP but the RP wants it included. CardSpace alerts the user if the IP will be given the RP's identity, allowing her to cancel before the RST is sent (Figure 8.14). For full details on token scope, please refer to the CardSpace Technical Reference.

There is a classic trade-off here: increased security versus increased privacy. The benefits of providing the RP's identity are that the security token can be encrypted using the RP's public key so that only the RP can access the contents, and the IP can track where tokens are used. The benefit of not providing the RP's identity is that the user could, for example, use her government IP to prove she is of a legal age at verystrongalcohol.com, but the IP will be unaware that the user identity was used for that purpose.

After the signed security token has been created, containing claims and a proof key for the RP, it is packaged into the RST Response (RSTR) message with, optionally, a display token to show the user what's in the security token.

As the name implies, a *proof key* enables the user to prove to the relying party that she is the rightful bearer of the security token (it's also known as a *subject confirmation key*).

Between them, the client and the IP securely establish either a shared symmetric key or an asymmetric key pair with the private key held by the client. The IP includes its key (symmetric or public) in the security token intended for the RP. The client signs the message to the RP—which includes the token—using its key (symmetric or private). The relying party checks the message signature using the key the IP provides. If the signature is okay, the client possesses the key agreed with the IP and therefore must be the rightful bearer of the token.

Entropy for creating the symmetric key can be provided by the client and/or the IP. Asymmetric proof keys are always generated by the client. The only restriction is that tokens not encrypted with the RP's public key cannot use a symmetric proof key because if the proof key were a shared, symmetric key, the RP would be able to reuse the token elsewhere without breaking the IP's signature—and thus pretend to be the client! By default, CardSpace asks for an asymmetric proof key unless the RP policy specifically requests a symmetric key.

For CardSpace, as it ships in .NET Framework 3.0 and 3.5, proof of possession with websites is determined by maintaining an HTTPS session between the client and the relying party (that is, proof is supplied at the transport level) and the token returned from the STS is a raw token (there is no proof key). The STS is asked for a token with no proof key and if it issues a SAML token, it is marked as a *bearer token* and includes an `<AudienceRestrictionCondition>` element restricting the token to the target site. After the CardSpace system has received a security token from the IP via an RSTR, the user is prompted whether to send the token to the RP.

It is preferred (and required prior to .NET Framework 3.5) for Relying Parties to have an X.509 certificate to identify themselves and to allow security tokens to be encrypted using a session key protected by the certificate's public key. This means that the security token is totally opaque to CardSpace! This is by design: Identity selectors need to be security token-agnostic. There shouldn't be a requirement for CardSpace to understand every token that passes by. However, for users to give fully informed consent to the release of the token, they need to know what personally identifiable information is being sent to the RP.

The solution is for the IP to send an additional (and optional) display token to the user. When the user chooses a card, he knows which claims will be sent—it's in the metadata of the card and displayed in the UI. If he wants to know the values of those claims, he can click on the Retrieve button. In that case, the RSTR includes the display token, secured using the IP's security binding, and is displayed to the user. The question that invariably crops up at this point is, “if the security token is opaque, how does the user know that its contents are the same as what's in the display token?”

Technically, it's impossible for CardSpace to check that the two match because the claims can use any encoding whatsoever and are encrypted using keys that only the RP can decrypt. It's those very properties (encapsulation) that let the Metasystem transmit claims from any one system to another. However, the display token and the security token are cryptographically bound together by the IP's signature. The IP cannot repudiate claims after the fact (that is, they can't say, “We didn't send that”). If the claims shown to the user and the claims sent to the RP don't match, the identity provider can be held account-

able via human/reputation/legal processes. In other words, this is one for the lawyers and this is where real-world solutions to breach-of-trust will have to reside.

After the user has approved the release of the token, it is handed back to the client application via an out parameter of the `GetToken()` method (step 9). WCF then sends the token to the relying party (step 10). The recipient of the security token can be a service endpoint or an STS. The token is cracked open, the signature verified, and the user is authenticated and authorized using claims in the token.

For browser applications the flow is very similar (Figure 8.15): steps 4 through 8—how CardSpace operates—is identical.

FIGURE 8.15 Swim lanes for a browser client.

For websites, the canonical scenario is that the client—the browser—will try to access a protected web page (step 1a) and will be redirected to a login page (step 1b). The browser retrieves this page over HTTPS (steps 2a and 2b); there's nothing new yet!

If the login page supports Information Cards, it will include a button bound to a particular `<object>` element:

```
<object type="application/x-informationcard" name="...">
<param name="tokenType" value="..." >
```

```

<param name="issuer" value="..." >
<param name="requiredClaims"
 value="http://.../claims/givenname, http://.../claims/privatepersonalidentifier">
</object>

```

The type attribute is the key here, indicating that the object element represents an Information Card Identity Selector. This tells the browser to launch whichever Identity Selector is on the machine. You could use the classid attribute, but that would limit you to one specific identity selector (assuming the same classid wasn't used elsewhere). The param elements contain the RP policy.

If the relying party doesn't want to use an `<object>` element (for example, if the browser has disabled ActiveX support), the following binary behavior format is equivalent:

```

<ic:informationCard name="..."
 style="behavior:url(#default#informationCard) "
 issuer="..."
 tokenType="...">
 <ic:add claimType="http://.../claims/privatepersonalidentifier"
 optional="false"/>
<ic:/informationCard>

```

Both formats make it incredibly simple to add information card support to an existing login page. The RP's policy is described not in WS-SecurityPolicy, but in simple HTML within the main element tags.

All that's required now is a browser, or browser add-in/extension, that recognizes this format. IE 7.0, for example, ships with an `icardie.dll` file that handles this. Browsers that don't recognize the format, such as IE 6 and earlier, will ignore the element completely. Likewise, if the .NET Framework 3.0 or above is not installed, `icardie.dll` fails graciously.

When the user clicks on the Information Card button (step 2c), the browser calls the `GetBrowserToken()` method, passing in the RP policy as an input parameter (step 3). Like `GetToken()`, `GetBrowserToken()` returns a signed and encrypted security token. However, unlike `GetToken()`, the token returned has no proof key; it is a raw token. All that the browser has to do when it receives the token (step 9) is to post it to the website (step 10). The RP processes the token in the usual way (validation, claim extraction, lookup, authorization) and then it allows the user website access in precisely the same way that it does for users authenticating with a username and password. The most common method is to issue a session cookie (step 11).

This is the simplest scenario, but there are others. If the RP doesn't want to do token processing on its front-end servers, it can specify a resource STS as the issuer and get the STS to do the token processing and cookie issuance (or whatever token the front-end servers require). Of course, if the resource STS supports information cards (that is, it has the `<RequireFederatedIdentityProvisioning>` assertion in its policy), the RP can be its own identity provider and the user simply chooses the RP's Information Card. If it has an `IssuedToken` policy assertion with `<Issuer>` missing, empty, or set to self-issued token, CardSpace will ask the user to choose an information card (and an IP) to get a token to

authenticate to the resource STS. You can have any number of STSs chained together in this way; WCF simply traverses the chain.

IPs sign their security tokens with a private key so that the token recipient can validate the token and the issuer using the corresponding public key. Third-party IPs do this using an X.509 certificate. For self-issued tokens, CardSpace creates an RSA key pair.

However, if there is one key pair and one PPID per card, the user has the same unique identifier wherever she uses that card. This creates a privacy problem because any two RPs can determine whether they have the same user and potentially collude.

To mitigate this, when the user creates a Personal Card, CardSpace generates a 256-bit random number called the *master key* and a globally unique URI called *CardId*. (Managed Cards also contain a unique CardId generated by the identity provider.)

When the user selects a Personal card to authenticate to an RP, the master key is hashed with either the RP's public key if it's an SSL certificate, or the OLSC (Organization, Location, State, Country) ID if it's an EV cert. This hash is used as the seed for the Crypto API to generate a per-card, per-site RSA key pair, thus solving the collusion problem.

The Crypto API uses an ANSI X9.31-compliant algorithm to generate the RSA key pair so that the same master key and RP certificate will always produce the same RSA key pair. This means that when the card (including the master key) is backed up to a .crds file and imported to a different machine, the RP sees exactly the same user.

Similarly, the PPD is created by hashing the CardID with the RP's public key or OLSC ID. This means a user can use the same card at multiple sites and there will be a different PPID and a different RSA key pair for each one. RPs are unable to collude and track the user. In fact, this feature can be extended to external identity providers. A PPIDSeed can be sent in the RST so that IPs can present a different PPID to different RPs even though the user selects the same card.

CardSpace displays the PPID to the user in a human-friendly form (see Figure 8.16). The algorithm that converts the PPID into this form is very simple (see Listing 8.1) and can be used by RP sites to display PPIDs to the user. This is useful when the user has more than one card associated with an account and wants to delete one of them; for example, when the user wants to use a different card and/or revoke an existing one.

LISTING 8.1 Code to Convert PPID to Human-Friendly Form

```
public static string CalculateSiteSpecificID(string ppid)
{
 int CallSignChars = 10;
 char[] CharMap = "QL23456789ABCDEFGHIJKLMNPQRSTUVWXYZ".ToCharArray();
 int CharMapLength = CharMap.Length;

 byte[] raw = Convert.FromBase64String(ppid);
 raw = SHA1.Create().ComputeHash(raw);
```

```

string callSign = "";

for (int i = 0; i < CallSignChars; i++)
{
 // after char 3 and char 7, place a dash
 if (i == 3 || i == 7)
 {
 callSign += '-';
 }
 callSign += CharMap[raw[i] % CharMapLength];
}

return callSign;
}

```


FIGURE 8.16 Human-readable version of the PPID.

One final note on security: Information Cards and CardSpace make life more difficult for the bad guys, but you shouldn't make the mistake of thinking you are 100% safe: there is no such thing. No software is without bugs and no software is without security bugs. CardSpace is no exception: It will have bugs, security bugs, and vulnerabilities. As they are discovered, they will be patched and updates sent out via Windows Update. Computer security is about continually trying to keep one step ahead of the bad guys. However, CardSpace does represent a significant step forward in the fight against cybercrime and after people become accustomed to the convenience and the increased security that it offers, there will be no looking back.

That's enough on architecture. For fine details on interactions between the identity provider, the user, and the RP, the best place to look is in the CardSpace Technical Reference and the Integration Guide (see the "References" section).

CardSpace and the Enterprise

The consumer value of information cards is blindingly obvious, but where do they fit in the enterprise space? Does "user-centric" identity have a place in the enterprise?

Within corporations, the success of a particular technology depends on how well it meets business needs. Some of the business needs *du jour* are regulatory compliance, security, and business process efficiency. CardSpace and the Metasystem have a strong part to play in this world above and beyond the simple fact that almost all enterprises have relationships with consumers and small businesses.

Historically, most applications have been built as stove-pipe solutions with their own methods of authentication and authorization. The result has been a mess, and companies have spent a small fortune on Single Sign-On (SSO) solutions just so that their users can log on once and not have to use a separate username and password for every line-of-business application.

When companies get beyond the issues of SSO, they can look at how they might integrate internal applications to enable new interaction channels adding additional business value. For example, they can composite applications made up of components from existing applications and combined with new business logic.

They also consider how they might integrate with external organizations using federation. Examples here include business partners accessing enterprise applications, employees using Application Service Providers (ASPs), and portals integrating with third-party services.

This thinking has led to an upsurge in service-based architectures and is quite possibly the reason many are reading this book! At a time when people are turning to services to solve their integration issues, it is natural to think of identity as a service. An identity service layer, integrating with other identity service layers, makes a lot of sense! The technologies that enable this are WS-Trust and the Security Token Service.

Figure 8.17 is the classic Identity Metasystem "triangle" of trust. This can scale easily because the user is at the center and the relying party and identity provider are loosely coupled. The RP could be just one website or hundreds of sites and services. Trust is mutual between all parties in the Metasystem, not just the IP and RP. The underlying protocols have the advantage of being very simple and flexible and the whole architecture is easily managed and scales well.

Identity in the enterprise follows a far more rigid model: the domain model (see Figure 8.18). The identity provider, the domain controller, *creates* the users and services (security principals) and makes all the trust decisions for everyone. This is a world of absolute authority and sharply defined lines of trust: a world where the user—and the business unit—are disenfranchised.

FIGURE 8.17 The Identity Metasystem “Triangle of Trust.”

FIGURE 8.18 Domain model trust: a totalitarian regime.

Federation is a set of agreements, standards, and technologies that enables you to make identity and entitlements portable across autonomous security domains. A lot of value can be derived by federating the domain model. For example, if you are using Active Directory, you can extend it using Active Directory Federation Services (ADFS) and the WS-Federation Passive Requestor Profile protocol. This enables you to have web SSO with your business partners but it does not support active clients. In other words, it allows federated browser applications but not web services applications.

The problem is that the simplistic domain model makes the job of controlling access to resources inefficient and unreliable (and therefore unsafe). As the domain model is federated outward via acquisitions and partnerships, you end up with a mesh of many, many enterprise domains, each stuck with a central IP making all the decisions. You can try building circles of trust, but ultimately you end up with a complex and difficult-to-manage mishmash of policy.

The key is to realize that it is the owner of a resource that should be making the trust decisions, not centralized IT. It is a business decision, not an IT decision (although they should still have a say). In other words, the RP should control access to its resource(s), not the IP.

This is an age in which IT departments are delegating power to end users to reduce support costs—for example, allowing users to manage their own PCs and controlling network access through policy enforcement. Why not allow the owners of a resource—that is, the business unit or individual—decide who should have access while under the aegis of enterprise policy? Why not let the employee agree to privacy and consent policies during the federation process?

CardSpace offers many things to the enterprise: a standardized and ubiquitous means of providing credentials, flexible user-driven relationships, multiple user roles, antiphishing features, multifactor authentication, information minimalization, active federation and, not least, easy implementation. But perhaps the greatest gift is the ability to transfer access control to the true resource owners. And the way it does this is via security token services.

In Figure 8.19, there are two enterprises: Contoso and Fabrikam. Contoso is a Microsoft shop using Active Directory; Fabrikam prefers to use Linux-based servers. Two business groups, C from Contoso and F from Fabrikam, meet up and strike a deal where members of C can access one of F's services. They agree to a set of claims that will be exposed and F modifies the policy of the resource STS to authorize the C group; that is, a trust relationship is set up.

FIGURE 8.19 Federation using Security Token Services.

Lisa, who works in C group, has been sent an email describing the deal. Sure enough in her WCF client application there is a new option to use the F service. When she selects

the option, WCF accesses the F service policy (step 1) and gets redirected to the resource STS, which passes back its policy (step 2). WCF sees that the `<issuer>` element is empty so it launches CardSpace (step 3). The only Information Card that is lit up is her employee card because that is the card with an IP that can provide a SAML token and the Employer and Group claims. In any case, she knows she has to select her company information card—it is her online employee badge.

When Lisa chooses her employee card, an RST containing her Kerberos credentials and F's STS policy are sent to the Contoso Active Directory STS (step 4). It authenticates her and sends an RSTR containing a signed SAML token (step 5). Lisa confirms the release of the token and an RST is sent on to the Fabrikam resource STS (step 6). The token is validated—the signature proves it comes from Contoso—and the group claim (which has been transformed to the department claim) shows that Lisa works for C. This matches the policy, so the STS issues a Fabrikam token (step 7), which happens to be a special token format that only Fabrikam applications use and understand. WCF presents this to F group's application (step 8), and the application gives back to Lisa exactly the information she needed to do her job.

Clearly this model is extremely powerful and encompasses many interesting scenarios, such as mergers and acquisitions. STSs are destined to become the cornerstones of IT infrastructure—they are the identity layer. This is why many companies are anxious for the release of AD/STS and other STS solutions, and the vendors are anxious to get their STS products to market.

Ultimately, the interesting question here is not “Where do information cards fit in enterprise scenarios?” but rather “Where does the domain model fit?” If information cards become increasingly ubiquitous for both consumers on the Web and for employees using federated business applications, is it desirable to maintain two enterprise architectures? Companies are already moving toward security “de-perimeterization.” Will they move to one unified identity architecture? Only time will tell.

In any case, anyone using WCF is in good shape. It's a simple change of client credential type from Windows to IssuedToken and a different token handler.

New Features in .NET Framework 3.5

Windows CardSpace as it appears in the .NET Framework 3.5 is very similar to the version that shipped in the .NET Framework 3.0. The changes are mainly cosmetic—and sometimes quite subtle—but there are a few features that affect the developer, including the ability to use CardSpace to authenticate to a site even when it does not have an SSL certificate. All the screen images in the book show the latest UI but let's run through the new features.

It is extremely important for an application used by consumers to have an intuitive, easy-to-use UI. There have been a number of enhancements to the CardSpace user interface as a direct result of customer feedback, which continues to drive development work for the next version of CardSpace, too.

Firstly, what's referred to as the "Out Of the Box Experience" (or OOBE) dialog box that appeared the first time you launch CardSpace has been removed because users did not find it particularly useful and immediately suppressed it using the check box.

Another part of the UI that was considered superfluous occurred when the user was shown an empty or disabled list of cards. Now you are taken directly to the Create a New Card page for self-issued cards and the Install a Managed Card page when a managed card is called for.

When you add or restore information cards by double-clicking a .crd or .crds file in Windows Explorer the dialog box that appears now has a button labeled "Install and Exit" rather than just "Install". After installing the card(s) CardSpace immediately exits rather than remaining in the CardSpace UI, a behavior that some users found unintuitive.

If a RP asks for a self-issued card, you typically select a preexisting card that satisfies the site's policy. However, it is also possible to create a new self-issued card—or modify an existing one—at card selection time so that it meets the RP's requirements. For example, a site might require the mobile phone claim. You can choose a card that does not have a value for that claim, edit it *in situ* so that it matches the RP policy and then send it. Furthermore, if none of the existing self-issued cards have all the required claims the CardSpace UI will now highlight a card—it will still appear disabled because it does not meet the RP policy—and inform the user "You must add extra information to send this card". The 3.5 version of CardSpace makes this editing experience simpler by only displaying edit boxes for required claims. The edit boxes for optional claims are grayed out until enabled via a check box. Once you have filled in the required fields you can send the card directly without being forced to first save the card and then select it again to send it as was the case with 3.0. Also, Send is now the default button in the card chooser dialog. Pressing the Enter key will send the selected card.

The Site Information page, displayed when you first send a card to a relying party or when there is a change in RP policy or when the CardSpace ledger is cleared, is different between the .NET Framework 3.0 and 3.5. If the site is using an Extended Validation (EV) SSL certificate a lock symbol is displayed to signify SSL protection and the certificate information has a green background to highlight that it comes from an EV certificate. This is analogous to the green background that appears in Internet Explorer's address bar.

If the relying party is using a non-EV SSL certificate a lock symbol is still displayed to signify SSL protection but there is some warning text to alert the user that it is not an Extended Validation certificate:

"Only the name of the site has been verified. The operator of the site and its location are not verified. Banks or major Internet businesses may choose to better identify themselves for your protection. To learn more, click Why is this important?"

In the .NET Framework 3.0 the text was as follows:

"This site does not meet Windows CardSpace requirements for a bank or major Internet business. To learn more, click Why is this important?"

A completely new feature is the ability to use CardSpace at a site that does not have any SSL certificate (see later discussion for further details). In this case, there is no lock symbol and the Site Information page warns the user as follows:

"The information that you send is not protected with encryption and can be viewed by others. Do not send a card that includes sensitive information" and "This site's information cannot be verified. Banks or major Internet businesses usually choose to better identify themselves for your protection. To learn more, click Why is this important?"

Among the changes that affect the developer (as opposed to the user) is support for the latest versions of web services protocols. As of 3.5, CardSpace can use the OASIS Web Services Secure Exchange (WS-SX) versions of the WS-Trust (v1.3), WS-SecurityPolicy (v1.2), and WS-SecureConversation (v1.3) protocols in *addition* to the versions supported in 3.0.

Whereas the underlying protocols are rarely of direct interest to the application developer, there are two changes that affect developers creating identity provider software. The managed card file format (that is, the XML schema of the .crd file) has been modified so that identity providers can include custom information—in the form of up to 20 name/value pairs. Furthermore, the updated CardSpace user interface will display that information to the user. This enables IPs to present the user with useful information related to the card or the IP itself such as contact information in case of support.

The other change also pertains to IPs providing information to end users. In the 3.0 version of CardSpace, identity providers could not provide a custom error message if the user failed to authenticate. Now an IP can return a SOAP fault and CardSpace will display the localized Fault Reason text, presenting the user with a custom help message that can, for example, point them to a web page enabling them get new credentials.

HTTP Support in .NET Framework 3.5

The most significant addition to Windows CardSpace in the .NET Framework 3.5 is the ability to use CardSpace when the RP does not have an SSL certificate. In other words, a RP can have its users authenticate using CardSpace over an HTTP connection rather than an HTTPS connection. This means that tokens are unencrypted¹, pass over an unsecured channel and are visible to anyone who sniffs the wire. Users are warned of this in the Site Information Page.

Using HTTP might seem counter intuitive—surely a user would never want to provide their identity in the clear?—but it turns out that there are a number of scenarios where confidentiality is not required, typically where the identity claims are of low value to a third party. Examples include blogs, forums, and simple hosted sites where SSL is overkill. In these cases the user needs to authenticate but data privacy is not an issue (for example, the user's name might be sent in the clear but that is considered perfectly acceptable).

¹ Identity providers and relying parties can agree on a token encryption key out-of-band, but it is not handled automatically.

HTTP support is aimed at scenarios like this and CardSpace enables users to authenticate securely where they would be unable to with a username and password.

The problem with passwords is that they *depend* on privacy to remain secure: once a user shares their password with another party—whether deliberately or not—that party can pretend to be the user. Hence using passwords over an HTTP connection—especially if the same password is reused at other sites—is fraught with risk. Information cards, on the other hand, do *not* rely on privacy to authenticate and remain secure even when sent to a malicious party.

When a user selects an information card for the purpose of providing a unique user identity, a Request for a Security Token (RST) is sent to the identity provider and it provides a Private Personal Identifier (PPID) for the user. This PPID can vary according to the identity of the relying party. CardSpace does this automatically when a user selects a Personal card and CardSpace itself acts as an IP. Third-party identity providers can scope a PPID to the relying party by using the client pseudonym attribute CardSpace sends to the IP in the RST. The resulting PPID is embedded in a digitally signed token that is sent back to the client and then on to the relying party (given user consent). Every website can and should receive a different, but consistent, ID for the user.

A malicious RP that lures the user into using an information card (by phishing for instance) will receive a PPID scoped to that malicious RP, regardless of the underlying transport. They will *not* receive the PPID that is used for the genuine site the phishing site is imitating—even though the user selects the same information card. The PPID as received is worthless as a user identifier at the genuine site—or any other site—and if the malicious RP attempts to modify the PPID the token's digital signature will be broken.

So how is the RP's identity represented in order to generate the PPID? With HTTPS the RP's identity is derived from information in the relying party's SSL certificate. With HTTP the RP's identity is based upon the fully qualified DNS hostname or IP address. Either way, the identity provider is able to generate a PPID that is partly derived from this identity and is therefore scoped to the RP in a unique way. The user can authenticate in a secure, phishing-resistant way.

We've seen how it is possible to authenticate securely over HTTP using CardSpace and information cards but what do each of the parties—the client, the IP and the RP—have to do differently over HTTP compared to HTTPS?

Besides the change of protocol, all that a RP has to do differently for CardSpace to function over HTTP is omit the decryption step when performing token processing. An RP should always validate the token signature, checking the integrity of the token and who issued the token regardless of which transport is used. The RP policy, where the RP states what type of token it requires, has the same syntax.

To use CardSpace over HTTP, clients need to have the .NET Framework 3.5 installed and a browser or browser add-in that knows how to call CardSpace when the user chooses the information card tag in a page. Versions of IE7 released prior to the availability of .NET Framework 3.5 block if a user tries to use CardSpace over HTTP. Current versions of IE7 (typically patched using Windows Update) include code to call CardSpace over HTTP.

IPs have to decide how they want to function over HTTP connections. They might want to only issue identities over a secure channel. In this case they can mark their managed information cards with the `<wsid:RequireStrongRecipientIdentity xmlns:wsid='http://schemas.xmlsoap.org/ws/2007/01/identity'>` attribute. This will cause their card(s) to not “light up” in the CardSpace UI when HTTP is used.

If an IPs decides to provide tokens over HTTP it will probably send a different set of claims than is sent over a secured channel, taking into account the lack of privacy. In particular, IPs need to review how they generate PPIDs. IPs do not *have* to vary the PPID with each relying party—it might be desirable to use an employee id as the PPID for example—but when transmitting tokens in the clear it becomes imperative to scope the PPID to the RP.

If the IP has an auditing STS, which requires the relying party’s identity, the incoming RST will contain the RP site’s URI in lieu of the certificate information that is sent when the RP is using an SSL certificate.

Finally, an IP can still encrypt the issued token and thus keep the token contents confidential over HTTP. However, the relying party *has to know* which key to use to decrypt the token (in the absence of an SSL certificate). One possibility is for the IP and the RP to agree *a priori* which key(s) to use.

Summary

Windows CardSpace and the Identity Metasystem provide users with a simple, consistent, and secure way to handle their online identities. They no longer have to remember user-names and passwords, and are protected against phishing attacks. Built-in support for additional authentication factors such as smart cards allows banks and others to improve levels of security while providing a consistent and familiar user experience.

Information cards can be used with both websites and web services. The protocols are simple and open, allowing them to be used in a broad range of contexts with different vendor offerings to choose from.

Very little developer effort is required—but to truly believe that, you need to take a look at the next chapter.

References

FFIEC Guidance: Authentication in an Internet Banking Environment <http://www.fdic.gov/news/news/financial/2005/fil10305.html>

CardSpace Community Site <http://cardspace.netfx3.com>

Design Rationale Behind the Identity Metasystem Architecture http://research.microsoft.com/~mbj/papers/Identity_Metasystem_Design_Rationale.pdf

Firefox Identity Selector Extension <http://www.codeplex.com/IdentitySelector>

Get Safe Online <http://www.getsafeonline.org/>

Guide to Interoperating with the Information Card Profile V1.0 <http://msdn2.microsoft.com/en-us/library/bb298803.aspx>

Higgins Trust Framework Project <http://www.eclipse.org/higgins/>

Kim Cameron's Identity Weblog <http://www.identityblog.com/>

Laws of Identity http://www.identityblog.com/?page_id=352

Long Tail of the Internet http://en.wikipedia.org/wiki/The_Long_Tail

The Meta-Identity System, Bob Blakley <http://notabob.blogspot.com/2006/07/meta-identity-system.html>

Microsoft Live Labs Security Token Service <http://sts.labs.live.com/>

Microsoft Open Specification Promise (OSP) <http://www.microsoft.com/interop/osp/>

Novell Bandit <http://www.bandit-project.org/>

Open Source Identity System (OSIS) http://osis.idcommons.net/wiki/Main_Page

Sun's Project Tango <http://java.sun.com/developer/technicalArticles/glassfish/ProjectTango/>

Technical Reference for the Information Card Profile V1.0 <http://msdn2.microsoft.com/en-us/library/bb298802.aspx>

Why Phishing Works, Rachna Dhamija, J. D. Tygar, and Marti Hearst http://people.deas.harvard.edu/~rachna/papers/why_phishing_works.pdf

Windows LiveId Login using information cards <https://login.live.com/beta/managecards.srf?wa=wsignin1.0&wreply=http://www.live.com&vv=500>

<https://login.live.com/login.srf?wa=wsignin1.0&wreply=http://www.live.com&vv=500&cred=i>

This page intentionally left blank

CHAPTER 9

Securing Applications with Information Cards

This chapter shows how you can build applications that use Information Cards. More specifically, it covers how to implement the different roles in the Identity Metasystem: how you might build a client, a Relying Party (RP), or an Identity Provider (IP). Both Windows Communication Foundation (WCF) applications and browser-based applications are covered.

Developing for the Identity Metasystem

There are three roles in the Identity Metasystem: Client (Subject), Relying Party, and Identity Provider. Developers can plug in at any point. You can build client applications that allow users to provide their credentials using Windows CardSpace or another identity selector. You can build websites and web services that accept security tokens generated when a user selects an information card. And you can become an identity provider, issuing cards to users and allowing them to authenticate using identity data you supply.

To build an *Identity Provider*, a developer needs to build or buy the following:

- ▶ A Secure Sockets Layer (SSL) certificate; preferably an EV (Extended Validation) SSL certificate

Identifies the IP to the user and the key pair signs/validates security tokens

- ▶ A Security Token Service (STS)

Web service that issues security tokens via the WS-Trust protocol (RST/RSTR)

IN THIS CHAPTER

- ▶ Developing for the Identity Metasystem
- ▶ Simple Demonstration of CardSpace
- ▶ Prerequisites for the CardSpace Samples
- ▶ Adding Information Cards to a WCF Application
- ▶ Adding Information Cards
- ▶ Using a Federation Binding
- ▶ Catching Exceptions
- ▶ Processing the Issued Token
- ▶ Using the Metadata Resolver
- ▶ Adding Information Cards to Browser Applications
- ▶ Creating a Managed Card
- ▶ Building a Simple Security Token Service
- ▶ Using CardSpace over HTTP

- ▶ A policy document giving the security policy of the IP

Described using WS-SecurityPolicy and exposed via a secure metadata exchange (MEX) endpoint

- ▶ An Information Card for each user

XML document signed with the IP's private key

- ▶ Software and/or hardware related to the user authentication method used

For example, a smart card for each user

- ▶ A data store to store the users' identity data

For example, Active Directory, Active Directory Application Mode, or SQL Server

To build a *Relying Party* web service, a developer needs

- ▶ An SSL certificate; preferably an EV SSL certificate

Identifies the RP to the user and the key pair encrypts/decrypts security tokens

- ▶ Service endpoints

Exposed services that do work for the user

- ▶ A policy document

Described using WS-Security Policy and exposed via a secure MEX endpoint

- ▶ Token-processing code

Validates and decrypts token, extracts claims, authenticates and authorizes user

- ▶ A user account store

Holds user Id (IP public key + PPID [PrivatePersonalIdentifier]) and per-user account information

To build a *Relying Party* website, you need

- ▶ An SSL certificate; preferably an EV SSL certificate

Identifies the RP to the user and encrypts/decrypts security tokens

- ▶ Modified login and registration pages

Information Card HTML tag with policy, accepts posted token, issues cookie (or similar)

- ▶ Token-processing code

Validates and decrypts token, extracts claims, authenticates and authorizes user

- ▶ A user account store

Holds user Id (IP public key + PPID) and per-user account information

To build a *rich Windows client* that uses *CardSpace*, you need

- ▶ The .NET Framework 3.0 or above or Windows Vista

Ship vehicle for CardSpace and WCF

- ▶ An application using WCF

WCF invokes CardSpace

To use *CardSpace in a browser on a Windows client*, you need

- ▶ The .NET Framework 3.0 or above or Windows Vista

Ship vehicle for CardSpace

- ▶ A CardSpace-cognizant browser (for example, Internet Explorer [IE] 7)

Browser recognizes Information Card tag, calls GetBrowserToken(), posts token to site

Identity Providers, Relying Parties, and Clients—and Identity Selectors—can be implemented using any technology stack on any operating system as long as they implement the correct web and web services protocols and can do the appropriate X.509-based cryptographic operations.

The last two client scenarios listed concern using Windows CardSpace with Windows client applications. To build a client application that uses Information Cards and runs on the Mac, Linux, or any other platform, you have to use an identity selector other than CardSpace and a web services stack other than WCF since CardSpace, WCF, and the .NET Framework 3.0 run on only Windows. This software is outside the scope of this book.

Simple Demonstration of CardSpace

The simplest way to see the user experience of CardSpace is to create a Personal Card and use it to log on to a website that supports Information Cards. You need to have .NET Framework 3.0 and IE 7.0 (or another Information Card-aware browser) installed. Windows Vista RC1 or later includes both.

One such site is <http://www.netfx3.com>. This is the community site for the .NET Framework 3.0 technologies. It is run by the authors of this book and others from the product groups at Microsoft. There is lots of useful information there related to CardSpace development, specifically at the <http://cardspace.netfx3.com> subdomain. At the time of writing, you can use <http://sandbox.netfx3.com> to log in with a Personal Information Card using the Join and Sign In links in the upper-right corner of the page. Other features will be added over time.

For something a little more exotic, try logging in to Kim Cameron's website: <http://www.identityblog.com>. Kim is the chief identity architect at Microsoft and his website and blog is implemented using WordPress running on LAMP (Linux, Apache, MySQL, and PHP). Using open source software helps illustrate the openness and viability of the Identity Metasystem. To register at the site, you need to provide a Personal Card with a *real* email address. An email is sent to that address, and registration is completed by clicking on a link in the email (a simple precaution against spam bots). The PHP code used to implement the Information Card login is published there.

You can also use information cards to authenticate to OpenID providers. OpenID without information cards is vulnerable to phishing attacks. When a website wants the user to authenticate using OpenID it asks the user for the url of an OpenID Identity Provider (or IdP in OpenID terminology). The user is then redirected to this provider, they supply their credentials in some way. (Open ID does not specify how but usually a username and password), they are authenticated by the IdP and then redirected back to the original website with some key information appended to the redirect. The website uses this appended key info to contact the OpenID IdP and verify the identity and then the user is authenticated.

The problem with this process is that a malicious website could redirect the user to a malicious OpenID IdP, that looks exactly like the user's IdP (in other words a phishing IdP). If the user's IdP uses a username and password to authenticate, the user will now provide those and the malicious site will have all the information it needs to pretend to be the user (the real IdP address and the user's name and password).

To mitigate this problem OpenID has published a Phishing-Resistant Authentication Specification. This extends the basic OpenID spec so that a phishing-resistant mechanism (one other than username and password) can be used. The obvious phishing-resistant mechanism to use is information cards and this is precisely what the following OpenID providers do: <https://www.myopenid.com/>, <https://www.signon.com/>, <https://pip.verisign-labs.com/>, <http://linksafe.name/>.

As an aside, as this often causes confusion, Microsoft is fully supportive of OpenID and has joined the OpenID Foundation and board of directors. OpenID and CardSpace work together to protect users. In a similar vein, the Information Card Foundation works closely with the Open ID Foundation (and the Liberty Alliance) to ensure that information cards are complementary to other technologies such as OpenIDs and federated identity systems.

Finally, as you might expect, Windows Live ID supports information card login. You can manage cards used at LiveID at <https://login.live.com/beta/managecards.srf?wa=wsignin1.0>, log in to Windows Live Hotmail at <https://login.live.com/login.srf?wa=wsignin1.0&wreply=http://mail.live.com&vv=500&cred=i> and log in to live.com here: <https://login.live.com/login.srf?wa=wsignin1.0&wreply=http://www.live.com&vv=500&cred=i>.

Prerequisites for the CardSpace Samples

The CardSpace samples in this book use WCF and ASP.NET 2.0. These are not the only ways to add Information Card support to applications, but other methods are outside the scope of this book. You should be able to use browsers other than IE 7 provided that they have Information Card support. For example, you could use Firefox and an identity selector extension (see references). Please make certain that both IIS and ASP.NET 2.0 are enabled. The Service Model Metadata Utility Tool, `svcutil.exe`, used to configure WCF services, ships in the Windows SDK.

For the samples in this chapter to run correctly you first need to do some simple machine configuration. You need to install some certificates to do the cryptographic operations such as signing and encryption of messages, update the hosts file to resolve full web URLs to the local machine, and create some virtual directories for the web applications that will do the work. The simplest way to do this is to download the Zip file from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> and extract the CardSpace-related content to C:\WCFHandsOn\CardSpaceOne. You can then run the setup script to configure your machine automatically.

That said, working through the manual steps detailed next will help you understand what is required to set up a CardSpace application. Reading through them will be beneficial even if running the setup script.

Familiarity with Windows XP and Windows Server 2003 is assumed, but more detailed steps are provided for Windows Vista because it is likely that readers may be less familiar with that operating system. There are some compatibility issues with Visual Studio 2005 and SQL Server 2005 on Vista (resolved in various service packs), but the CardSpace samples have been fully tested and work correctly.

All sample files are assumed to be installed under C:\WCFHandsOn\CardSpace.

1) Enable Internet Information Services and ASP.NET 2.0

In Vista, you enable IIS via Control Panel, Programs, Programs and Features, Turn Windows Features On or Off (`optionalfeatures.exe`). Click on Internet Information Services and under World Wide Web Services, Application Development Features, click on the ASP.NET check box (this will select .NET extensibility, ASP.NET, ISAPI [Internet Server API] extensions, and ISAPI filters).

2) Get X.509 Certificates

CardSpace requires Relying Parties and Identity Providers to identify themselves using X.509 certificates and to use them as the basis for cryptographic operations. In which case you need to create, find, or buy some SSL certificates. SSL certificates can be created using the `makecert.exe` utility (one of the .NET Framework security tools you can download from the Web) or Certificate Services, but these tools cannot create Extended Validation certificates. You can see how EV certificates work with CardSpace by downloading the sample EV certificates from this book's website or from <http://cardspace.netfx3.com>. To generate basic SSL certificates with `makecert` use the following format:

```
makecert -sv ContosoRoot.pvk -r -n "CN=ContosoRoot" ContosoRoot.cer  
makecert -ic ContosoRoot.cer -iv ContosoRoot.pvk -n "CN=ContosoLeaf" -sv  
ContosoLeaf.pvk ContosoLeaf.cer
```

The first command creates the certificate root and the second command the certificate itself. The options are

-sv <pvkFile>	Subject's PVK file; to be created if not present
-r	Create a self-signed certificate
-n <X509name>	Certificate subject X500 name (for example, CN=Fred Dews)

```
-ic <file> Issuer's certificate file
-iv <pvkFile> Issuer's PVK file
```

3) Import the Certificates into the Certificate Store

Import the certificates into the certificate store using the Microsoft Management Console and the Certificates snap-in. Run mmc from a command prompt and choose File, Add/Remove Snap-in, Add, Certificates, Computer Account, Local Computer (the computer this console is running on).

Then import the certificates (select Store and right-click; select All Tasks, Import) as per Table 9.1.

TABLE 9.1 Sample Certificates and Their Intended Locations

Certificate	Store location	Store	Password	
adatum.sst	Local Computer	Trusted Root CAs	[None]	(Local Machine)
www.adatum.com.pfx	Local Computer	Personal ("My")	[Blank]	(Local Machine)
www.fabrikam.com.pfx	Local Computer	Personal ("My")	[Blank]	(Local Machine)
www.contoso.com.pfx	Local Computer	Personal ("My")	[Blank]	(Local Machine)
www.woodgrovebank.com.pfx	Local Computer	Personal ("My")	[Blank]	(Local Machine)

4) Update the Hosts File with DNS Entries to Match the Certificates

The website addresses used must match those listed in the certificates to avoid warning messages about non-matching certificates and to enable the certificate images to display correctly. Put some entries into the hosts file so that the domain name server (DNS) names being used resolve to the local machine. With purchased certificates, this isn't necessary since they would be bought to match the domain being used.

Add the following entries to C:\Windows\System32\drivers\etc\hosts using Notepad (run as Administrator on Vista):

```
127.0.0.1 www.adatum.com
127.0.0.1 adatum.com
127.0.0.1 www.contoso.com
127.0.0.1 contoso.com
127.0.0.1 www.fabrikam.com
127.0.0.1 fabrikam.com
127.0.0.1 www.woodgrovebank.com
127.0.0.1 woodgrovebank.com
```

Important: If you are using IE 7, the proxy settings have to be turned off for DNS resolution to work correctly. That is, select Tools, Internet Options, Connections. The LAN settings Automatically Detect Settings and Use Automatic Configuration must be off. The Use a Proxy Server for Your LAN option should also be unchecked. This will probably disable Internet access, but it is only required while running the samples.

5) Internet Information Services Setup

Run `inetmgr.exe` and add the three web applications with the aliases and physical directories given in Table 9.2. Do it by right-clicking Default Web Site and choosing Add Application.

TABLE 9.2 Web Application Locations

Alias	Physical Directory	Notes
Cardspace	C:\WCFHandsOn\CardSpace\Website\CardSpace	Samples
Crldata	C:\WCFHandsOn\CardSpace\Website\Crldata	Certificate revocation list data
Images	C:\WCFHandsOn\CardSpace\Website\Images	Certificate images

`Adatum.crl` should be placed in the Crldata folder.

`Adatum.gif`, `Contoso.gif`, `Fabrikam.gif`, and `Woodgrovebank.gif` should be placed in the Images folder.

All the code samples will be in the Cardspace folder (under Website) and `TokenProcessor.cs` should be placed in an App_Code folder within that folder.

Next add an HTTPS binding with the `www.fabrikam.com` certificate bound to port 443. CardSpace v1.0 requires communication to a website to be over HTTPS.

To do this in Vista, right-click Default Web Site and choose Edit Bindings. Then select HTTPS as the type of binding, 443 as the port, and Fabrikam as the SSL certificate (it will appear in the drop-down list only if it is in the Local Computer Personal [Local Machine "My"] store).

To do this in XP, right-click Default Web Site and choose Properties, Directory Security, Server Certificate, Assign an Existing Certificate, and choose the `www.fabrikam.com` certificate.

6) Certificate Private Key Access

For the website examples, a `TokenProcessor` class performs token validation, decryption, and claim extraction. To decrypt tokens, the ASP.NET worker thread executing this code must have access to the `www.fabrikam.com` certificate's private key. By default, on Vista and Windows Server 2003, ASP.NET worker threads run as NETWORK SERVICE; on Windows XP, they run as ASPNET. So, you need to find the private key and allow this account read access to the appropriate file on disk.

To find the private key, use the Windows SDK tool `findprivatekey.exe`, which returns the absolute location of the `www.fabrikam.com` certificate. This tool is provided as source code in the SDK so you will need to compile it. You can search for the key using certificate store name, location, thumbprint, and subject name. For instance, you can find the key location by looking up the `www.fabrikam.com` certificate's thumbprint in the certificate properties and entering the following at the command prompt (the thumbprint appears inside the quotes):

```
findprivatekey.exe My LocalMachine -t "d4 7d e6 57 fa 49 02 55 59 02 cb 7f
➥0e dd 2b a9 b0 5d eb b8" -a
```

However, there is an easier way:

findprivatekey.exe My LocalMachine

Simply choose the Fabrikam certificate in the dialog box that appears.

Once the location of the Fabrikam private key is known, you can use Windows Explorer to add read access (that is, Read and Execute) for NETWORK SERVICE or ASPNET (right-click the file, select Properties, Security, Edit, Add). Alternatively, you can use the `CACLS` tool to do it programmatically. On Vista, you can use the `ICACLS` tool, which is an improved, marginally more user-friendly version (`CACLS` is deprecated on Vista):

```
cacls C:\ProgramData\Microsoft\Crypto\RSA\MachineKeys\<privatekeyfilename>
➥/E /G "NETWORK SERVICE":R
icacls C:\ProgramData\Microsoft\Crypto\RSA\MachineKeys\<privatekeyfilename>
➥/grant "NETWORK SERVICE":RX
```

So the code running under ASP.NET has read access to the certificate's private key. The WCF code will need to do the same. There is no need to do anything when running the samples in Visual Studio when logged in with an account that has Administrator privileges. However, if you are using a nonadministrator account to run the WCF code, please remember to give that account access to the private key or there will be an error ("Keyset not found" is one such error).

7) HTTP Configuration

By default Windows Vista with User Account Access turned on will give the following error when running the WCF samples:

```
HTTP could not register URL http://+:8000/Derivatives/. Your process does not have
access rights to this namespace (see http://go.microsoft.com/fwlink/?LinkId=70353
for details).
```

On Vista, listening at an HTTP address (via `HTTP.sys`) is a privileged operation. The account used to run the samples must be given the correct privilege to access the URLs used in the samples using either `netsh` or the `httpcfg.exe` tool (included in the Zip file or available via the XP/2003 Support Tools). Whereas the `httpcfg` tool requires you to use Security Descriptor Definition Language (SDDL) to set ACLs, `netsh` is more user-friendly. From a command prompt, and running as Administrator, type

```
netsh http add urlacl url=http://+:8000/Derivatives/ user=MYMACHINE\MyUsername
netsh http add urlacl url=http://+:7000/ user=MYMACHINE\MyUsername
```

```
netsh http add urlacl url=https://+:7001/ user=MYMACHINE\MyUsername
```

Where MYMACHINE and MyUsername are placeholders for the user account you want to use. Check that the entries are set correctly using the following:

```
netsh http show urlacl
```

To delete them, you can enter the following:

```
netsh http delete urlacl url=http://+:8000/Derivatives/  
netsh http delete urlacl url=http://+:7000/  
netsh http delete urlacl url=https://+:7001/
```

CardSpace requires WS-MetadataExchange queries to an STS to be secured using an SSL channel. The sample STS is configured to use port 7000 for service endpoints and port 7001 for MEX endpoints. Therefore port 7001 must be configured to use SSL. This can be done using netsh on Vista, but in this instance the syntax is simpler using the HTTP configuration utility, httpcfg.exe. The Fabrikam certificate is being used again (that is, the IP and the RP will be the same entity).

NOTE

The HTTP configuration utility httpcfg is provided in source code form. It is necessary to build it using Visual Studio or MSBUILD to use the executable.

First you delete any existing SSL binding to that port. From a command prompt, type

```
httpcfg delete ssl -i 0.0.0.0:7001  
httpcfg set ssl -i 0.0.0.0:7001  
-h "d47de657fa4902555902cb7f0edd2ba9b05debb8"
```

You can use

```
httpcfg query ssl  
netsh http show sslicert
```

to check that everything is correct. The SSL binding on port 443 for the web server should be visible as well.

Adding Information Cards to a WCF Application

To illustrate CardSpace and Information Cards with web services, you can take the DerivativesCalculator sample and add Information Card support to it. For the benefit of those who have leapt straight to the CardSpace chapter, here is the WCF code in its entirety, listed by project, *without* Information Card support. You can either take the BasicDerivativesCalculator solution from the downloaded Zip file or create a new solution and create each of the following projects (see Listings 9.1–9.3) in turn.

LISTING 9.1 DerivativesCalculator.csproj Class Library

No external references are required for this project.

Calculator.cs:

```
namespace DerivativesCalculator
{
 public class Calculator
 {
 public decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
 {
 return (decimal)(System.DateTime.Now.Millisecond);
 }
 }
}
```

LISTING 9.2 DerivativesCalculatorService.csproj Class Library

The references required for this project are System.ServiceModel and the DerivativesCalculator project. Add them using

IDerivativesCalculator.cs:

```
using System.ServiceModel;
```

```
namespace DerivativesCalculator
{
 [ServiceContract]
 public interface IDerivativesCalculator
 {
 [OperationContract]
 decimal CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions);

 void DoNothing();
 }
}
```

DerivativesCalculatorServiceType.cs:

```
namespace DerivativesCalculator
{
 public class DerivativesCalculatorServiceType : IDerivativesCalculator
```

```
{  
 #region IDerivativesCalculator Members  
  
 decimal IDerivativesCalculator.CalculateDerivative(  
 string[] symbols,  
 decimal[] parameters,  
 string[] functions)  
{  
  
 return new Calculator().CalculateDerivative(  
 symbols, parameters, functions);  
}  
  
void IDerivativesCalculator.DoNothing()  
{  
 return;  
}  
  
#endregion  
}  
}
```

LISTING 9.3 Host.csproj Console Application

The references required for this project are System, System.ServiceModel, and the DerivativesCalculatorService project.

Program.cs:

```
using System;  
using System.ServiceModel;  
  
namespace DerivativesCalculator  
{  
 public class Program  
 {  
 public static void Main(string[] args)  
 {  
 Type serviceType = typeof(DerivativesCalculatorServiceType);  
  
 using(ServiceHost host = new ServiceHost( serviceType ))  
 {  
 host.Open();  
  
 Console.WriteLine(  
 "The derivatives calculator service is available.");  
 }  
 }  
 }  
}
```

```
 );
 Console.ReadKey(true);

 host.Close();
 }
}
}

App.config:
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
<system.serviceModel>
<services>
<service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 behaviorConfiguration="DerivativesCalculatorService">
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8000/Derivatives/" />
 </baseAddresses>
 </host>
 <endpoint
 address="Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator">
 </endpoint>
  </service>
</services>
<behaviors>
  <serviceBehaviors>
 <behavior name="DerivativesCalculatorService">
 <serviceMetadata httpGetEnabled="true" />
 </behavior>
  </serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>
```

Build the entire solution, run the host (right-click, Debug, Start New Instance) and then browse to <http://localhost:8000/Derivatives/> to check that the service is functioning correctly.

While the service is running, create a client proxy and configuration file by using the service model metadata utility tool, `svcutil.exe`, from a command prompt:

```
svcutil /out:proxy.cs /config:app.config http://localhost:8000/Derivatives/
```

You can then create a `Client.csproj` console application and add the `Proxy.cs` and `app.config` files. Next you just need some code in the Client project to instantiate the proxy and call the service. This is shown in Listing 9.4.

LISTING 9.4 Client.csproj Console Application

The references required for this project are `System` and `System.ServiceModel`.

`Program.cs`:

```
using System;
```

```
namespace Client
```

```
{
```

```
 public class Program
```

```
{
```

```
 public static void Main(string[] args)
```

```
{
```

```
 Console.WriteLine("Press any key when the service is ready.");
```

```
 Console.ReadKey(true);
```

```
 decimal result = 0;
```

```
 using (DerivativesCalculatorClient proxy =
```

```
 new DerivativesCalculatorClient())
```

```
{
```

```
 result = proxy.CalculateDerivative(
```

```
 new string[] { "MSFT" },
```

```
 new decimal[] { 3 },
```

```
 new string[] { });
```

```
 proxy.Close();
```

```
}
```

```
 Console.WriteLine(string.Format("Result: {0}", result));
```

```
 Console.WriteLine("Press any key to exit.");
```

```
 Console.ReadKey(true);
```

```
}
```

```
}
```

At this point build everything and run the host and client console applications to check that everything works correctly. You can edit the solution properties to make Host and

Client the startup projects so that you just need to press F5 to get both to run automatically.

After everything compiles and runs successfully, the next step is to set about adding Information Cards.

Adding Information Cards

What is required to add Information Cards to a WCF-based application? In short, you need to set the client credential type on the client and service, use a certificate to identify the service to the client and enable cryptographic operations, express in policy the type of token and claims the service requires, and add some code to the service to process the token when it arrives.

Changing client credential type is a trivial operation that a system administrator can do in the app.config file. A conscientious developer can build a service that exposes one endpoint to authenticate internal users with Windows client credentials—for that much sought-after SSO (single signon) feel-good factor—and one endpoint using a token issued from an STS. Note that everything you can do in a config file—and more—you can do in code should you want to.

With the DerivativesCalculator solution, you first need to update the host's endpoint to use message-level security and a client credential type of IssuedToken in the endpoint binding.

In the host app.config file, add a <bindings> configuration section as a peer of <services> and <behaviors>:

```
</behaviors>
<bindings>
  <wsHttpBinding>
 <binding name="cardspaceBinding">
 <security mode="Message">
 <message clientCredentialType="IssuedToken" />
 </security>
 </binding>
  </wsHttpBinding>
</bindings>
</system.serviceModel>
</configuration>
```

You refer to this binding configuration in the endpoint element:

```
<endpoint
  address="Calculator"
  binding="wsHttpBinding"
  bindingConfiguration="cardspaceBinding"
```

```
contract="DerivativesCalculator.IDerivativesCalculator">
</endpoint>
```

This specifies that the client should use an issued token to pass credentials to the host endpoint. *Issued token* normally refers to a security token generated by an STS. Whether an identity selector is used to select the STS depends on the `<Issuer>` assertion in the service policy. If any one of the following is true

- ▶ `<Issuer>` is empty or absent
- ▶ `<Issuer>` is set to the self-issued token URI
- ▶ `<Issuer>` points to an STS whose policy has the `<RequireFederatedIdentityProvisioning>` assertion

WCF will launch an identity selector and the user will choose an STS by virtue of selecting a card representing that STS. Because the `wsHttpBinding` has no issuer specified, CardSpace will be launched by default. Other bindings have more fine-grained policy settings.

How does the service identify itself to the client application? How are security tokens encrypted to protect privacy? One of the requirements of CardSpace in the .NET Framework 3.0 is that any potential recipients of the user's identity have to identify themselves using cryptographically verifiable but human-friendly means. (This requirement has been relaxed as of .NET Framework 3.5 to allow unencrypted tokens.)

Web servers identify themselves on the Internet today using *X.509v3 certificates*—SSL certificates typically purchased from certificate authorities such as VeriSign and Thawte—and CardSpace takes advantage of this. The public key infrastructure is subsumed by the flexible, web services–based architecture called the *Identity Metasystem*. A Relying Party service identifies itself using an X.509 certificate. It's conceivable that another method might be used in the future, but SSL is used for CardSpace in the current versions (3.0 and 3.5).

The first time a service requires the user's identity CardSpace displays a site information page displaying information from the certificate. (CardSpace keeps track of where the user's digital identities are used.) Ideally, this certificate should be an Extended Validation (EV) certificate—also referred to as a *high assurance* or *high value assurance certificate*—which the CardSpace user interface will reflect.

The certificate identifies the organization behind the service and, to help the human in the process, the certificate can utilize logotypes (RFC 3709) for the issuer (the certificate authority) and the subject (the Relying Party). Logotypes provide an optional mechanism wherein signed JPEG or GIF images are bound to the certificate to help users recognize the relevant parties and make an informed trust decision. When present, you can see the logo-type references by looking at an EV certificates properties (see Figure 9.1).

Here the certificate to identify the service, www.fabrikam.com, is an EV certificate with logotypes associated with it. The images are placed in the `C:\WCFHandsOn\Cardspace\Website\Images` folder and accessed via <http://www.fabrikam.com/images/fabrikam.gif> and <http://www.fabrikam.com/images/adatum.gif>.

FIGURE 9.1 Logotypes in the certificate.

WCF needs access to the service certificate on both the client and the host. On the client, you can access the certificate either statically via the certificate store or dynamically by retrieving it from the service's MEX endpoint. With browser applications, there is a well-established mechanism for the browser to access the certificate.

You can modify the host's `app.config` file so that WCF can locate and use the `www.fabrikam.com` certificate. WCF accesses a resource on the local machine via a behavior. There is a behavior for the service already, which exposes service metadata (WSDL). Now you can add a `serviceCredentials` element to reference the `www.fabrikam.com` service certificate:

```
<behavior name="DerivativesCalculatorService">
 <serviceMetadata httpGetEnabled="true" />
 <serviceCredentials>
 <issuedTokenAuthentication allowUntrustedRsaIssuers="true" />
 <serviceCertificate
 findValue="www.fabrikam.com"
 storeLocation="LocalMachine"
 storeName="My"
 x509FindType="FindBySubjectName"/>
 </serviceCredentials>
</behavior>
```

The `www.fabrikam.com` certificate is located in the Local Machine Personal ("My") store. You could store the certificate in any of the certificate stores, but this is an appropriate place for a service. Make sure that the account the service runs under has access to the private key as detailed in the prerequisites.

WCF needs the `allowUntrustedRsaIssuers` flag when you are not using a fully trusted certificate. This might be because the certificate has expired or a certificate revocation list is inaccessible.

Now that WCF on the host knows how to access the service's certificate, host configuration is complete. Now regenerate the client `app.config` file by using `svchost.exe` when the host is running:

```
svchost.exe /config:app.config http://localhost:8000/Derivatives/
```

Note that no code has been recompiled—only configuration files have been changed, not source files. Try running the client and the host applications and see if there is a prompt for an Information Card. Take a look at the client `app.config` file generated by `svchost.exe`. It should be similar to Listing 9.5.

LISTING 9.5 Client `app.config` File Generated by `svchost.exe` (Simplified)

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.serviceModel>
 <bindings>
 <wsHttpBinding>
 <binding name="WSHttpBinding_IDerivativesCalculator"
 ...
 <readerQuotas maxDepth="32" maxStringContentLength="8192"
 maxArrayLength="16384" maxBytesPerRead="4096"
 maxNameTableCharCount="16384" />
 <reliableSession ordered="true" inactivityTimeout="00:10:00"
 enabled="false" />
 <security mode="Message">
 <transport clientCredentialType="Windows"
 proxyCredentialType="None"
 realm="" />
 <message clientCredentialType="IssuedToken"
 negotiateServiceCredential="true"
 algorithmSuite="Default" establishSecurityContext="true" />
 </security>
 </binding>
 </wsHttpBinding>
 </bindings>
 <client>
 <endpoint
 address="http://localhost:8000/Derivatives/Calculator"
 binding="wsHttpBinding"
 bindingConfiguration="WSHttpBinding_IDerivativesCalculator"
 contract="IDerivativesCalculator"
 name="WSHttpBinding_IDerivativesCalculator">
```

```

<identity>
  <certificate encodedValue="AwAAAAEAAAUAQAA...Vo/04R0=" />
</identity>
</endpoint>
</client>
</system.serviceModel>
</configuration>

```

Notice that the client app.config file does not reference the certificate using a behavior, but has an identity element instead. This comes directly from the WSDL exposed by the service (<http://localhost:8000/Derivatives/?wsdl>):

```

<wsdl:service name="DerivativesCalculatorServiceType">
  <wsdl:port name="WSHttpBinding_IDerivativesCalculator"
 binding="tns:WSHttpBinding_IDerivativesCalculator">
 <soap12:address location="http://localhost:8000/Derivatives/Calculator" />
 <wsa10:EndpointReference>
 <wsa10:Address>http://localhost:8000/Derivatives/Calculator
 </wsa10:Address>
 <Identity xmlns="http://schemas.xmlsoap.org/ws/2006/02/addressingidentity">
 <KeyInfo xmlns="http://www.w3.org/2000/09/xmldsig#">
 <X509Data>
 <X509Certificate>MIIGRDCCBSyg...PzuEd</X509Certificate>
 </X509Data>
 </KeyInfo>
 </Identity>
 </wsa10:EndpointReference>
  </wsdl:port>
</wsdl:service>

```

When a service endpoint uses a client credential type of `IssuedToken`, WCF exposes the service certificate via an `identity` element in the WSDL and an `identity` element in the service endpoint itself. You can explicitly include the service endpoint identity in the app.config file but it's not necessary:

```

<endpoint
  address="Calculator"
  binding="wsHttpBinding"
  bindingConfiguration="cardspaceBinding"
  contract="DerivativesCalculator.IDerivativesCalculator">
  <identity>
 <certificateReference
 findValue="www.fabrikam.com"
 storeLocation="LocalMachine"
 storeName="My"
 x509FindType="FindBySubjectName" />
  </identity>
</endpoint>

```

The `identity` element enables the client to authenticate the service *before sending any messages to it* and to determine the service's authenticity. In the handshake process between a client and the service—that is, when a secure channel is being established—the WCF infrastructure will check that the identity exposed through the service endpoint matches the identity retrieved from the service's metadata and used to configure the client. A message will be sent to the service only if these identities match. You can think of this identity processing as the client equivalent of the authentication a secure service does. In the same way that a service shouldn't do any work until the client's credentials have been authenticated, a client shouldn't send a message to a service until the service has been authenticated based on what is known in advance from the service's metadata.

Using a Federation Binding

So far, the WCF policy has not specified the type of token, claims, or issuer required (and there is no code to process the token when it arrives). The `wsFederationBinding` allows you to have this level of control.

Open the service `app.config` file and add the following to the `<bindings>` section as a peer of `wsHttpBinding`:

```
<wsFederationHttpBinding>
  <binding name="cardspaceFederatedBinding">
 <security mode="Message">
 <message
 algorithmSuite="Basic128"
 issuedTokenType="urn:oasis:names:tc:SAML:1.0:assertion"
 issuedKeyType="SymmetricKey">
 <claimTypeRequirements>
 <clear />
 <add
 claimType="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress" />
 </claimTypeRequirements>
 </message>
 </security>
  </binding>
</wsFederationHttpBinding>
```

Change the endpoint binding and binding configuration:

```
<endpoint
  address="Calculator"
  binding="wsFederationHttpBinding"
  bindingConfiguration="cardspaceFederatedBinding"
  contract="DerivativesCalculator.IDerivativesCalculator">
```

Run the host and regenerate the client app.config file by running svctutil.exe from a command prompt:

```
svctutil /config:app.config http://localhost:8000/Derivatives/
```

Run the application to check that it works and experiment further by using different claims. Here is the set of self-issued claims:

```
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/streetaddress
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/locality
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/stateorprovince
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/postalcode
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/country
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/homephone
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/otherphone
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/mobilephone
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/dateofbirth
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/gender
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/webpage
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/privatepersonalidentifier
```

You can mark claims as optional or required:

```
<add claimType="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress"
  isOptional="false" />
<add claimType="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname"
  isOptional="true" />
```

Or you can use a different issued token type (the self-issued tokens generated by CardSpace can be SAML 1.0 or 1.1):

```
issuedTokenType="http://docs.oasis-open.org/wss/
  oasis-wss-saml-token-profile-1.1#SAMLV1.1"
```

Or you can specify that you want only a self-issued token:

```
<issuer address="http://schemas.xmlsoap.org/ws/2005/05/identity/issuer/self" />
```

You can also specify the key type and algorithm suite. Go ahead and experiment!

Catching Exceptions

When CardSpace fails, it will throw an exception that can be caught in client code and handled appropriately. If a severe error occurs, always remember to check the application event log (using eventvwr.exe) because typically there is more detailed information recorded there.

In the Client project, add a reference to `System.IdentityModel.Selectors` and open `Program.cs`. Add the following:

```
using System.IdentityModel.Selectors;
```

Then in the body of `Program.cs`, modify `Main()` so that it looks like the following:

```
public static void Main(string[] args)
{
 Console.WriteLine("Press any key when the service is ready.");
 Console.ReadKey(true);
 try
 {
 decimal result = 0;
 using (DerivativesCalculatorClient proxy =
 new DerivativesCalculatorClient())
 {
 result = proxy.CalculateDerivative(
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { });
 proxy.Close();
 }
 Console.WriteLine(string.Format("Result: {0}", result));
 }
 catch (System.IdentityModel.Selectors.CardSpaceException cse)
 {
 Console.WriteLine("Generic Cardspace exception:" + cse.Message);
 }
 catch (IdentityValidationException)
 {
 Console.WriteLine("Recipient's certificate was not valid");
 }
 catch (System.IdentityModel.Selectors.UserCancellationException)
 {
 Console.WriteLine("User cancelled");
 }
 catch (UntrustedRecipientException)
 {
 Console.WriteLine("User does not trust the recipient");
 }
 catch (ServiceNotStartedException)
 {
 Console.WriteLine("Cardspace service not started");
 }
 catch (Exception e)
```

```

{
 Console.WriteLine("Other exceptions :" + e.Message);
}
finally
{
 Console.WriteLine("Press any key to exit.");
 Console.ReadKey(true);
}
}
}

```

Try a few different permutations and see whether the exceptions are caught as expected.

Processing the Issued Token

The next step is to write some service code to crack open the security token that has been generated by the Identity Provider and sent to the recipient service. So far you have been using self-issued tokens generated by the CardSpace system, but the same process applies to tokens generated by third party Identity Providers.

WCF and the `System.IdentityModel` namespace have some very useful classes for security token processing on the server-side. It is much harder to process the tokens on .NET Framework 1.1.

In the `DerivativesCalculatorService` project, add a reference to `System.IdentityModel`. Next modify `DerivativesCalculatorServiceType.cs` to look like Listing 9.6.

LISTING 9.6 DerivativesCalculatorServiceType.cs

```

using System;
using System.ServiceModel;
using System.IdentityModel.Policy;
using System.IdentityModel.Claims;

namespace DerivativesCalculator
{
 public class DerivativesCalculatorServiceType : IDerivativesCalculator
 {
 #region IDerivativesCalculator Members

 decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
 {
 AuthorizationContext ctx =
 OperationContext.Current.ServiceSecurityContext.AuthorizationContext;
 }
 }
}

```

```
foreach (ClaimSet claimSet in ctx.ClaimSets)
{
 foreach (Claim claim in claimSet)
 {
 Console.WriteLine();
 Console.WriteLine("ClaimType: " + claim.ClaimType);
 Console.WriteLine("Resource: " + claim.Resource);
 Console.WriteLine("Right: " + claim.Right);
 }
}
return new Calculator().CalculateDerivative(
 symbols, parameters, functions);
}

void IDerivativesCalculator.DoNothing()
{
 return;
}

#endregion
}
}
```

This code simply outputs the claims provided in the token to the console. Run the application and see which claims are displayed. It is very simple to gain access to claims and make authorization decisions, such as whether the client can use the DerivativesCalculator, based on those claims. Token processing will be covered again in the “Adding Information Cards to Browser Applications” section.

Using the Metadata Resolver

Everything you can put in an `app.config` file, you can choose to implement in code instead. However, the converse is not true. There are certain things you can only do in code. One example on the client is to avoid having a client configuration file entirely. Instead you generate the client proxy dynamically using the `MetadataResolver` class. It is this class that the service model metadata utility tool (`svcutil.exe`) uses when it generates client proxies.

Whereas `app.config` files are useful for being able to make changes to a WCF client or service configuration without having to recompile, this code enables you to do away with client configuration altogether. The only things you need to know about a particular service *a priori* to using this code are the MEX endpoint reference for the service and its type. However, these also might be supplied at runtime. The MEX endpoint for a service is

not exposed by default. You have to put the following in the service app.config file as a peer of the exiting calculator endpoint:

```
<endpoint
 contract="IMetadataExchange"
 binding="mexHttpBinding"
 address="mex" />
```

Delete the client project's app.config file and add a reference to DerivativesCalculatorService. Next modify the client's Program.cs so that it has a couple of extra using statements

```
using System.ServiceModel;
using System.ServiceModel.Description;
and the try block looks like the following:
```

```
try
{
 decimal result = 0;
 Uri mexUri = new Uri("http://localhost:8000/Derivatives/mex");
 ContractDescription contract =
 ContractDescription.GetContract(typeof
 ↪(DerivativesCalculator.IDerivativesCalculator));
 EndpointAddress mexEndpointAddress = new EndpointAddress(mexUri);
 ServiceEndpointCollection endpoints = MetadataResolver.Resolve
 ↪(contract.ContractType, mexEndpointAddress);
 foreach (ServiceEndpoint endpoint in endpoints)
 {
 if (endpoint.Contract.Namespace.Equals(contract.Namespace) &&
 endpoint.Contract.Name.Equals(contract.Name))
 {
 ChannelFactory<DerivativesCalculator.IDerivativesCalculator> cf = new
 ↪ChannelFactory<DerivativesCalculator.IDerivativesCalculator>(endpoint.Binding,
 ↪endpoint.Address);
 cf.Credentials.ServiceCertificate.Authentication.RevocationMode =
 System.Security.Cryptography.X509Certificates.X509RevocationMode.NoCheck;
 ↪DerivativesCalculator.IDerivativesCalculator chn = cf.CreateChannel();
 ↪result = chn.CalculateDerivative(
 new string[] { "MSFT" },
 new decimal[] { 3 },
 new string[] { });
 cf.Close();
 }
 }
 Console.WriteLine(string.Format("Result: {0}", result));
}
```

Looking through the code, you can see that the service endpoints are retrieved from the MEX address and service contract, and then you loop through the endpoints looking for “the” endpoint—the one corresponding to `DerivativesCalculator.IDerivativesCalculator`—and then you construct the channel and invoke the method as usual.

Adding Information Cards to Browser Applications

Now we turn to websites. All the sample web files will be in the `C:\WCFHandsOn\Cardspace\Website\Cardspace` folder. For CardSpace to be launched and for the samples to work as intended, use IE 7. Other browsers that understand Information Card tags should work, but they have not been tested for the book.

The Identity Selector can be invoked in a browser application by using either a particular `<object>` element or binary behavior object. Essentially, the browser—or an add-in—needs to recognize the object tag/binary behavior and invoke the CardSpace system in much the same way that WCF invokes the CardSpace system when it sees the `IssuedToken` client credential type.

<https://www.fabrikam.com/CardSpace/sample1.htm> (see Listing 9.7) uses the simplest option, which is to include the `object` element in the body of a form element. This activates the Identity Selector when the form is submitted (make sure it says https in the browser address bar).

LISTING 9.7 Sample1.htm

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head>
 <title>Sample 1</title>
</head>
<body>
 <form id="form1" method="post" action="login1.aspx">
 <div>
 <button type="submit">Click here to sign in with your Information Card</button>
 <object type="application/x-informationcard" name="xmlToken">
 <param name="tokenType"
 value="urn:oasis:names:tc:SAML:1.0:assertion" />
 <param name="issuer"
 value="http://schemas.xmlsoap.org/ws/2005/05/identity/issuer/self"/>
 <param name="requiredClaims"
 value="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress
http://schemas.xmlsoap.org/ws/2005/05/identity/claims/
➥privatepersonalidentifier" />
 </object>
 </div>
 </form>
</body>
</html>
```

```

</object>
</div>
</form>
</body>
</html>
```

The important elements of the object element are shown in Table 9.3.

TABLE 9.3 Elements of the Object Element

<code>type="application/x-informationcard"</code>	Tells the browser to launch an Identity Selector.
<code>param name="tokenType"</code>	Controls the token type the Identity Selector will emit; in this case, a SAML 1.0 token.
<code>param name="issuer"</code>	The Identity Provider's URL that will provide the identity. In this case, the Identity Provider is the built-in self-issued token provider.
<code>param name="requiredClaims"</code>	The claims that the Relying Party is asking for.

When the button is pressed, the Identity Selector will display. The user experience is the same as with web services applications. The user chooses a card; a request is made to the corresponding Identity Provider for a security token meeting the website's requirements; and, in the browser case, the encrypted token is posted to the `login1.aspx` page shown in Listing 9.8.

LISTING 9.8 Login1.aspx

```

<%@ Page Language="C#" Debug="true" ValidateRequest="false"%>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<script runat="server">

 protected void Page_Load(object sender, EventArgs e)
 {
 string xmlToken;
 xmlToken = Request.Params["xmlToken"];
 if (xmlToken == null || xmlToken.Equals(""))
 {
 xmlToken = "*NULL*";
 }
 }
}
```

```
Label1.Text = xmlToken;  
}  
</script>  
  
<html xmlns="http://www.w3.org/1999/xhtml" >  
<head runat="server">  
 <title>Login Page</title>  
</head>  
<body>  
 <form id="form1" runat="server">  
 <div>  
 The value of the token is:  
 <asp:Label ID="Label1" runat="server" Text="Label"></asp:Label></div>  
 </form>  
</body>  
</html>
```

The login1.aspx page simply displays the encrypted token, which will look something like Figure 9.2.

FIGURE 9.2 Login1.aspx showing the encrypted token.

<https://www.fabrikam.com/CardSpace/sample1b.htm> (see Listing 9.9) is similar to the first sample, but uses the binary behavior format instead of the object tag format. It still posts the token to login1.aspx.

LISTING 9.9 Sample1b.htm (Binary Behavior)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns:ic>
<head>
 <title>Sample 1b</title>
</head>
<body>
 <form id="form1" method="post" action="login1.aspx" >
 <ic:informationCard name="xmlToken"
 style="behavior:url(#default#informationCard)"
 issuer="http://schemas.xmlsoap.org/ws/2005/05/identity/issuer/self"
 tokenType="urn:oasis:names:tc:SAML:1.0:assertion" >
 <ic:add claimType="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/given
➥name" optional="false"/>
 <ic:add claimType="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/
➥surname"
 optional="false"/>
 <ic:add claimType="http://schemas.xmlsoap.org/ws/2005/05/
➥identity/claims/privatepersonalidentifier"
 optional='false'/>
 <ic:/informationCard>
 <input type='submit' value='Click here to sign in with your Information Card' />
 </form>
 </body>
</html>
```

<https://www.fabrikam.com/CardSpace/sample2.htm> (see Listing 9.10) activates the Identity Selector on demand. Developers might want more flexibility around the timing and handling of the invocation of the Identity Selector. In this instance, the <object> element is scripted to return the encrypted token on request.

LISTING 9.10 Sample2.htm

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head>
 <title>Authenticate</title>
 <object type="application/x-informationcard" name="_xmlToken">
```

```
<param name="tokenType" value="urn:oasis:names:tc:SAML:1.0:assertion" />
<param name="issuer" value="http://schemas.xmlsoap.org/ws/2005/05/
➥identity/issuer/self" />
<param name="requiredClaims"
 value="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname
 http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname
 http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress
 http://schemas.xmlsoap.org/ws/2005/05/identity/claims/
➥privatepersonalidentifier" />
</object>
<script language="javascript">
 function GoGetIt()
 {
 var xmltkn=document.getElementById("_xmlToken");
 var thetextarea = document.getElementById("xmlToken");
 thetextarea.value = xmltkn.value ;
 }
</script>
</head>
<body onload="GoGetIt()">
 <form id="form1" method="post" action="login2.aspx">
 <div>
 <button name="go" id="go" onclick="javascript:GoGetIt();">
 Click here to get the token.</button>
 <button type="submit">Click here to send the card to the server</button>
 <textarea cols=100 rows=20 id="xmlToken" name="xmlToken" ></textarea>
 </div>
 </form>
</body>
</html>
```

The `<object>` element is placed in the header of the HTML document, and the Identity Selector is invoked when the `value` property is accessed. The script in this example places the token XML into a `<textarea>` (see Figure 9.3), allowing the developer to view the contents before the `<form>` is submitted.

The token text in the text area will not exactly match the token text in the `login2.aspx` page because the browser is suppressing the display of the XML tags.

<https://www.fabrikam.com/CardSpace/sample3.htm> (see Listing 9.11) shows how to extract claims from the encrypted security token on the server by using the `TokenProcessor` class. This class handles all the decryption and verification of the token, using WCF classes. `TokenProcessor` is used in the target page of the post; in this case, the `login3.aspx` page.

FIGURE 9.3 Sample2.htm.

LISTING 9.11 Sample3.aspx

```

<%@ Page Language="C#" Debug="true" ValidateRequest="false" %>
<%@ Import Namespace="System.IdentityModel.Claims" %>
<%@ Import Namespace="Microsoft.IdentityModel.TokenProcessor" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<script runat="server">
 protected void ShowError(string text)
 {
 fields.Visible = false;
 errors.Visible = true;
 errtext.Text = text;
 }

```

```
protected void Page_Load(object sender, EventArgs e)
{
 string xmlToken;
 xmlToken = Request.Params["xmlToken"];
 if (xmlToken == null || xmlToken.Equals(""))
 {
 ShowError("Token presented was null");
 }
 else
 {
 Token token= new Token(xmlToken);
 givenname.Text = token.Cclaims[ClaimTypes.GivenName];
 surname.Text = token.Cclaims[ClaimTypes.Surname];
 email.Text = token.Cclaims[ClaimTypes.Email];
 }
}
</script>

<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>Login Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div runat="server" id="fields">
 Given Name:<asp:Label ID="givenname" runat="server" Text="">
 </asp:Label><br/>
 Surname:<asp:Label ID="surname" runat="server" Text=""></asp:Label><br/>
 Email Address:<asp:Label ID="email" runat="server" Text="">
 </asp:Label><br/>
 </div>
 <div runat="server" id="errors" visible="false">
 Error:<asp:Label ID="errtext" runat="server" Text=""></asp:Label><br/>
 </div>
 </form>
</body>
</html>
```

To get the claims out of the token, use the `Claims` property, passing it the claim URI you are looking for.

There is one piece of configuration data that goes along with the `TokenProcessor`. In a `web.config` file, you can put the following:

```
<appSettings>
  <add key="MaximumClockSkew" value="60" />
</appSettings>
```

`MaximumClockSkew` specifies the maximum number of seconds the client and the server can be out of skew. The default is 10 seconds.

When the token is posted to the login page and decrypted, you can see the claim values.

<https://www.fabrikam.com/CardSpace/sample4.htm> (see Listing 9.12) shows how to uniquely identify the user using the `TokenProcessor` class.

As explained in Chapter 8, “Windows CardSpace, Information Cards, and the Identity Metasystem,” to uniquely identify the user of a card requires two things: a key representing the token issuer, and a claim that issuer maintains is unique to users at that IP. For example, two companies, Fabrikam and Contoso, could both use a sequential employee ID to uniquely identify their employees. Fabrikam employee #1 is different from Contoso employee #1 because they both have different employers with different keys.

The simplest way to store this pair of values is hash them together. `TokenProcessor` generates a `UniqueId` by hashing together the key and the unique user claim supplied in the token. With self-issued cards and tokens, the unique user claim is the `PrivatePersonalIdentifier` claim. The `TokenProcessor` uses this claim by default, but it can be changed through a configuration setting. All the developer has to do is store this 20-character, base64-encoded hash value in the user account database table or, as a better alternative, in a separate table, to allow a user to associate more than one Information Card with their account. The downside to just storing the Unique ID is that there is no way to display the PPID to the user should the site need to, such as during a card recovery process.

LISTING 9.12 Login4.aspx

```
<%@ Page Language="C#" Debug="true" ValidateRequest="false" %>
<%@ Import Namespace="System.IdentityModel.Claims" %>
<%@ Import Namespace="Microsoft.IdentityModel.TokenProcessor" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<script runat="server">
 protected void ShowError(string errtext)
 {
```

```
 divFields.Visible = false;
 divErrors.Visible = true;
 lblErrtext.Text = errtext;
 }
protected void Page_Load(object sender, EventArgs e)
{
 string xmlToken;
 xmlToken = Request.Params["xmlToken"];
 if ( xmlToken == null || xmlToken.Equals("") )
 {
 ShowError("Token presented was null");
 }
 else
 {
 Token token = new Token(xmlToken);
 lblGivenname.Text = token.Cclaims[ClaimTypes.GivenName];
 lblSurname.Text = token.Cclaims[ClaimTypes.Surname];
 lblEmail.Text = token.Cclaims[ClaimTypes.Email];
 lblPpid.Text = token.Cclaims[ClaimTypes.PPID];
 lblUid.Text = token.UniqueID;
 }
}
</script>

<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Login Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div runat="server" id="divFields">
 <table runat="server" id="tblClaims" border="1" summary="Claim Values">
 <tr><th>Claim</th><th>Value</th></tr>
 <tr>
 <td>Given Name</td>
 <td><asp:Label ID="lblGivenname" runat="server" Text="">
 </asp:Label></td>
 </tr>
 <tr>
 <td>Surname</td>
 <td><asp:Label ID="lblSurname" runat="server" Text="">

```

```

 </asp:Label></td>
 </tr>
 <tr>
 <td>Email Address</td>
 <td><asp:Label ID="lblEmail" runat="server" Text="">
 </asp:Label></td>
 </tr>
 <tr>
 <td>PPID</td>
 <td><asp:Label ID="lblPpid" runat="server" Text="">
 </asp:Label></td>
 </tr>
 <tr>
 <td>Unique ID</td>
 <td><asp:Label ID="lblUid" runat="server" Text="">
 </asp:Label></td>
 </tr>
 </table>
</div>
<div runat="server" id="divErrors" visible="false">
 Error:<asp:Label ID="lblErrtext" runat="server" Text="">
 </asp:Label><br/>
</div>
</form>
</body>
</html>

```

To change the claim used for uniqueness, add the following key to the `web.config` file and change the value to a different claim URI:

```

<add key="IdentityClaimType"
value="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/
➥privatepersonalidentifier"/>

```

If the user does not have a browser that supports information cards, you might want to modify the way the login page displays. For example, instead of having a “Login here with your information card” button, you might direct the user to a page that explains information cards and how to get them. The javascript function in Listing 9.13 detects and returns true when information cards are supported.

LISTING 9.13 Detecting Information Card Support in the Browser

```

function AreCardsSupported()
{
 var IEVer = -1;
 if (navigator.appName == 'Microsoft Internet Explorer')

```

```
if (new RegExp("MSIE ([0-9]{1,}[\.0-9]{0,})"))
 .exec(navigator.userAgent) != null)
IEVer = parseFloat( RegExp.$1 );

// Look for IE 7+.
if( IEVer >= 7 )
{
 var embed = document.createElement("object");
 embed.setAttribute("type", "application/x-informationcard");

 if( ""+embed.issuerPolicy != "undefined" )
 return true;
 return false;
}
// not IE (any version)
if( IEVer < 0 && navigator.mimeTypes && navigator.mimeTypes.length)
{
 // check to see if there is a mimeType handler.
 x = navigator.mimeTypes['application/x-informationcard'];
 if (x && x.enabledPlugin)
 return true;

 // check for the IdentitySelector event handler is there.
 var event = document.createEvent("Events");
 event.initEvent("IdentitySelectorAvailable", true, true);
 top.dispatchEvent(event);

 if( top.IdentitySelectorAvailable == true)
 return true;
}
return false;
}
```

Finally, whenever a developer adds Information Card support to a website or a web service it is helpful to give users a recognizable visual cue that they can provide an information card. The purple (actually, it's a deep indigo!) information card logo, shown in Figure 9.4, is designed specifically for that purpose and provides a clear, unambiguous sign that information cards are accepted. A variety of sizes are available for download (see references) and can be used by anyone following the simple accompanying usage guidelines. The 56×39 size is recommended for websites.

FIGURE 9.4 The Information Card icon.

Creating a Managed Card

Included in the Zip file for the book is a simple Managed Card creator that you can build using Visual Studio or msbuild. When `CardWriter.exe` is run from a command prompt, you supply a customizable `.ini` file as an argument. The `CardWriter` will produce a `.crd` file with the same name in the same directory.

Here are the steps to create a Managed Card where the credential that authenticates the user to the IP is a self-issued PPID. Look for the `FabrikamSelfIssued.ini` file in the `SampleCards` folder. Its contents will look something like Listing 9.14.

LISTING 9.14 `FabrikamSelfIssued.ini`

```
[CARD]
; type is one of UserNamePassword,KerberosAuth,SelfIssuedAuth,SmartCard,
TYPE=SelfIssuedAuth

[Details]
Name=My Fabrikam Card (self-backed)
ID=http://www.fabrikam.com/card/self/sequentialnumber1
version=1
image=images\fabrikam.jpg

[Issuer]
Name=Fabrikam Auto Group
Address=http://www.fabrikam.com:7000/sample/trust/selfissuedsaml/sts
MexAddress=https://www.fabrikam.com:7001/sample/trust/selfissuedsaml/mex
PrivacyPolicy=http://www.fabrikam.com/PrivacyPolicy.xml
; certificate should be either a STORELOCATION/STORE/Subject name
; or
; c:\path\to\cert.pfx -- in which case you also need a CertificatePassword=
Certificate=LOCALMACHINE/MY/www.fabrikam.com
;CertificatePassword=foo

[Claims]
```

```
; add claims required for card. standard (self issued) are listed below.  
; keynames are not important (just don't duplicate them)  
1=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname  
2=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname  
3=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress  
;3=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/streetaddress  
;4=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/locality  
;5=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/stateorprovince  
;6=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/postalcode  
;7=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/country  
;8=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/homephone  
;9=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/otherphone  
;10=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/mobilephone  
;11=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/dateofbirth  
;12=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/gender  
13=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/  
➥privatepersonalidentifier  
;4=http://my-uri.com/test  
  
;[http://my-uri.com/test]  
;display=My Super Claim  
;description=A claim for all to see  
  
[TokenType]  
; add token types.  
; keynames are not important (just don't duplicate them)  
1=urn:oasis:names:tc:SAML:1.0:assertion  
;2=http://docs.oasis-open.org/wss/oasis-wss-saml-token-profile-1.1#SAMLV1.1  
  
[Token Details]  
RequiresAppliesTo=false  
  
[Credentials]  
; if the Auth type is UserNamePassword the value is the Username  
; if the Auth type is SmartCard the value is the Certificate  
Path(LocalMachine/my/www.fabrikam.com), hash, filename  
➥(in which case you may need certificatepassword=)  
; if the Auth type is SelfIssuedAut the value is the PPID  
value=yfVRWjKITIwGtpK1ZFecf4d5CHryps+hjWJpXGReVaw=  
Hint=
```

The .ini file has several sections, each of which can be modified to create different flavors of the Managed Card.

```
[CARD]  
TYPE=SelfIssuedAuth
```

In this instance, the **Card** section indicates that a self-issued card will be used to authenticate to the STS as opposed to either username and password, Kerberos, or certificate-based (soft certificates or hardware-based certificates).

```
[Details]
Name=My Fabrikam Card (self-backed)
ID=http://www.fabrikam.com/card/self/sequentialnumber1
version=1
image=images\fabrikam.jpg
```

The **Details** section gives the initial name of the card (the user can change it after the card has been imported), the unique ID of the card, the card version number, and the card image.

```
[Issuer]
Name=Fabrikam Auto Group
Address=http://www.fabrikam.com:7000/sample/trust/selfissuedsaml/sts
MexAddress=https://www.fabrikam.com:7001/sample/trust/selfissuedsaml/mex
PrivacyPolicy=http://www.fabrikam.com/PrivacyPolicy.xml
Certificate=LOCALMACHINE/MY/www.fabrikam.com
```

The **Issuer** section supplies the name of the IP and endpoints for the service, MEX, and the site's privacy policy, plus the location of the certificate whose private key will be used to sign the card.

```
[Claims]
1=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname
2=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname
3=http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress
4=http://my-uri.com/identity/claims/customclaim
```

The **Claims** section lists the URIs of the claims that the IP can provide. To include some custom claims, you must define each one:

```
[http://my-uri.com/identity/claims/customclaim]
display=My Custom Claim
description=A non-self-issued claim
```

The display name and the description are displayed to the user in the CardSpace user interface.

```
[TokenType]
1=urn:oasis:names:tc:SAML:1.0:assertion
```

The **TokenType** section states the types of the tokens that the STS will support.

```
[Token Details]
RequiresAppliesTo=false
```

The **TokenDetails** section specifies whether the Relying Party's identity must be provided to the STS in an **<AppliesTo>** element.

```
[Credentials]
value=yfVRWjK1tIwGtpK1ZFecf4d5CHryps+hjWjpXGReVaw=
Hint=
```

The credentials section provides the credentials that can be included in the card and a hint for those that can't:

- ▶ For self-issued card authentication, the value is the PPID claim as given to the Identity Provider (and unique to their certificate). The hint is superfluous.
- ▶ For username/password authentication, the value is the username (optional), and the hint would be something like "Enter your password".
- ▶ For certificate-based authentication, the value can be the certificate thumbprint, the certificate hash, or a certificate store location (for example, CurrentUser/My/JohnDoe)

So, to create a Managed Card that uses a self-issued token to authenticate, you have to know what the PPID is for that recipient. Because in this case the www.fabrikam.com certificate will be used to identify the IP, you use

<https://www.fabrikam.com/CardSpace/sample4.htm> to discover the PPID to use in the .ini file. After you have the PPID, you can put it in the .ini file and run the CardWriter:

```
C:\WCFHandsOn\CardSpace\Cards>bin\CardWriter SampleCards\
➥FabrikamSelfIssued.ini
Reading card config from
  C:\WCFHandsOn\CardSpace\Cards\SampleCards\FabrikamSelfIssued.ini
Card written to
  C:\WCFHandsOn\CardSpace\Cards\SampleCards\FabrikamSelfIssued.crd
```

Now you can double-click on the card (the .crd file) to import it into CardSpace or use the CardSpace control panel applet and import from there.

Building a Simple Security Token Service

Now that you have a card that points to some STS endpoints it's time to build an STS! A simple STS is included in the Zip file and can be found in
C:\WCFHandsOn\CardSpace\Sts.

The STS is already configured for use with the Fabrikam sample website. The following settings are adjustable in the app.config file to enable it to be used for other sites:

```
<appSettings>
  <!-- The Identity Provider -->
  <add key="issuer" value="www.fabrikam.com" />
  <!-- The Thumbprint of the certificate to sign the RSTR-->
  <add key="certificateThumbprint"
 value="D47DE657FA4902555902CB7F0EDD2BA9B05DEBB8" />
  <!-- The Base address of the WS-Trust endpoint -->
  <add key="baseAddress" value="http://www.fabrikam.com:7000/sample/trust" />
  <!-- The Base address of the MEX endpoint -->
```

```

<add key="baseMexAddress"
 value="https://www.fabrikam.com:7001/sample/trust" />
</appSettings>
```

When the STS is built and run, you should see the following output:

```

Listener = http://www.fabrikam.com:7000/sample/trust/smartcard/sts, State = Opened
Listener = https://www.fabrikam.com:7001/sample/trust/smartcard/mex, State = Opened
Listener = http://www.fabrikam.com:7000/sample/trust/smartcard, State = Opened
Listener = http://www.fabrikam.com:7000/sample/trust/selfissuedsaml/sts,
➥State = Opened
Listener = https://www.fabrikam.com:7001/sample/trust/selfissuedsaml/mex,
➥State = Opened
Listener = http://www.fabrikam.com:7000/sample/trust/selfissuedsaml, State = Opened
Listener = http://www.fabrikam.com:7000/sample/trust/usernamepassword/sts,
➥State = Opened
Listener = https://www.fabrikam.com:7001/sample/trust/usernamepassword/mex,
➥State = Opened
Listener = http://www.fabrikam.com:7000/sample/trust/usernamepassword, State = Opened
```

Press <ENTER> to terminate services

After the STS is running, choose one of the samples, making sure that the claim set, token type, and issuer are suitable for the managed card used. By default, the STS provides only one claim—the PPID—so make sure that the Relying Party has only that as a required claim. Run the sample, choose the managed card, and examine the output.

The STS is simple but extensible. There are four sections marked **/// SAMPLE EXTENSIBILITY TASK**. They allow you to plug in your own method of selecting a certificate for signing tokens and a way to specify the issuer ID, but the most important parts allow you to plug in additional user authentication and claim values.

The user authentication piece is here:

```

public Message Issue(Message request)
{
 try
 {
 if (request == null)
 {
 throw new ArgumentNullException("request");
 }
 // Parse the incoming request, an RST
 RST rst = new RST(request.GetReaderAtBodyContents());
```

```
// SAMPLE EXTENSIBILITY TASK:  
//  
// You could add code here to further check the validity of  
// the incoming identity  
// by examining the claims in the AuthorizationContext  
//  
AuthorizationContext ctx =  
 OperationContext.Current.ServiceSecurityContext.AuthorizationContext;  
  
// Process the request and generate an RSTR  
RSTR rstr = new RSTR(rst);  
  
// Generate a response message  
Message response = Message.CreateMessage(MessageVersion.Default,  
 Constants.WSTrust.Actions.IssueResponse, rstr);  
  
// Set the RelatesTo  
if ( request.Headers.MessageId != null )  
{  
 response.Headers.RelatesTo = request.Headers.MessageId;  
}  
else  
{  
 // not supported in this sample  
 throw new NotSupportedException("Caller must provide a Message Id");  
}  
  
// Send back to the caller  
return response;  
}
```

You plug in claim values here:

```
/// <summary>  
/// SAMPLE EXTENSIBILITY TASK:  
///  
/// Returns the SAML attributes to insert into the token  
///  
/// Add your own claims into the token in this method  
///  
/// </summary>  
/// <returns></returns>  
protected List<SamlAttribute> GetTokenAttributes()  
{  
 List<SamlAttribute> result = new List<SamlAttribute>();
```

```
 result.Add(new SamlAttribute(new Claim(ClaimTypes.PPID ,  
 "*Fill in this field*", Rights.PossessProperty)));  
  
 return result;  
}
```

This is a simple but well-written STS that encourages experimentation. Enjoy!

Using CardSpace over HTTP

With the advent of .NET Framework 3.5 comes the ability to use CardSpace over HTTP. The principles behind this were explained in Chapter 8, but what about the implementation? What is required is a version of the TokenProcessor that still validates the received token, checks the signature, extracts claims and generates a unique ID—but that doesn't try to decrypt an unencrypted token! Such a TokenProcessor is provided in a new set of .NET identity classes, code-named Zermatt, and downloadable from the Microsoft website. Zermatt is designed to provide all the functionality you need to process encrypted and unencrypted tokens and also serves as a foundation for building custom security token services.

Summary

Very little developer effort is required to add Information Card support to a website or a web service, and the benefits to users are tangible. You should use the Information Card icon to indicate to users that a website or service provides Information Card authentication.

Security Token Services take more effort to build and industrial-strength STSs will be supplied by software vendors. In the meantime, you can use simple STSs like the one used in this chapter to try out the technology and see how it might be exploited.

References

The TokenProcessor, STS, and Managed Card Writer are all taken from the samples on <http://cardspace.netfx3.com>.

Information Card Icon,
<http://www.microsoft.com/downloads/details.aspx?FamilyID=ce99e033-39a8-4bc5-9014-60ed0b560d0e&displaylang=en>

“Zermatt”, <https://connect.microsoft.com/site/sitehome.aspx?SiteID=642>

Zermatt white paper for developers,
<https://connect.microsoft.com/Downloads/DownloadDetails.aspx?SiteID=642&DownloadID=12901>

CHAPTER 10

Advanced Security

IN THIS CHAPTER

- ▶ Prelude
- ▶ Securing Resources with Claims
- ▶ Leveraging Claims-Based Security Using XSI
- ▶ Claims-Based Security and Federated Security

Prelude

Driving south from the city of Seattle in Washington State towards Oregon, you are faced with a choice of route shortly after passing the impressive State Capitol building in Olympia. You can continue on Interstate 5 or head west and then south again on U.S. Highway 101.

Interstate 5 offers a superb driving experience. With multiple lanes in each direction most of the way to Portland, it is amply wide for the density of traffic, and there are well-appointed gas stations, restaurants, shops, and accommodation all along the way.

U.S. Highway 101, by contrast, has just a single lane in each direction for most of the journey. There are tight turns with little or no room for error, and it is not uncommon to be stuck behind a truck going up a steep incline with no opportunity to overtake. The roadside amenities are fewer and further between and often not in good repair.

Yet the beauty of that road leaves you breathless. The tight turns are bounded by dense forests of evergreen on one side, and the Pacific Ocean on the other.

Also, shortly after branching off onto the 101, you get to stop at Clarks Restaurant in Grays Harbor county. There, if you ask the waitress what is good on the voluminous menu of guilty pleasures, she'll reply, somewhat taken aback, that everything is, and she will be prove to be quite right.

Most important, after a few hours, you will reach the enclave of Cannon Beach. There, a few miles of wind and rain-swept coastline and mountain views stretch natural splendor far out beyond the reach of any language you might try using to describe it.

The journey toward software security is currently like the choice between Interstate 5 and U.S. Highway 101. Interstate 5 is Windows security as it exists today. There are facilities galore, and it will take you to your destination much more quickly. U.S. 101 is claims-based security. It is not only beautiful, but also leads to Paradise, yet the journey will be longer, and the facilities much less frequent and somewhat poorly equipped. This chapter, though, purports to be like Clarks Restaurant, showing hardy travelers a menu of things that it thinks are all wonderful, and fortifying them for the road ahead.

The notion of claims has been stalking through the woods of the last few chapters. In Chapter 7, “Security Basics,” it was explained that the Windows Communication Foundation’s Extensible Security Infrastructure (XSI) takes all the different kinds of credentials that users might offer to authenticate themselves, and translates those into a set of claims. Then in Chapters 8, “Windows CardSpace, Information Cards, and the Identity Metasystem,” and 9, “Securing Applications with Information Cards,” which introduced Windows CardSpace, it was proposed that digital identity is nothing more than a collection of claims that might be believed or not, with CardSpace providing a way for users to manage their multiple digital identities. Now the notion of claims will emerge from the trees into a clearing where it can be seen for what it is.

Securing Resources with Claims

Consider this scenario. A man walks into a bar, places his driver’s license and a small sum of money on the bar, and asks the bartender for a beer. The bartender looks at the driver’s license, takes the money, and serves the man a beer.

Here, the bar represents a service. The serving of beer is an operation. The beer is a protected resource. To access it, a person must be of legal drinking age, and must pay a sum of money for it.

The driver’s license and the money both represent claim sets. A claim set is a number of claims provided by the same issuer. In the case of the driver’s license, the issuer is a government department that licenses drivers, and in the case of the money, the issuer is a country’s central bank. However, those issuers are themselves present merely as sets of claims: as logos, signatures, and images on the driver’s license and the money.

Claims consist of a type, a right, and a value. One of the claims in the set of claims represented by the driver’s license is the driver’s date of birth. The type of that claim is *date of birth*, and the value of that claim is the driver’s birth date. The right that a claim confers on the bearer specifies what the bearer can do with the claim’s value. In the case of the claim of the driver’s date of birth, the right is simply possession. The driver possesses that date of birth but cannot, for example, alter it.

In examining the driver’s license and the money, the bartender translates the claim about the bearer’s date of birth provided by the driver’s license into a claim about the bearer’s

age. The bartender also translates the value of each of the proffered items of money on the bar into a claim about the total sum of money offered. The rules by which the bartender performs these translations from an input claim set to an output claim set constitute the bartender's authorization policy. The input claim set of an authorization policy is referred to as the evaluation context, and the output claim set is referred to as the authorization context. A set of authorization policies constitute an authorization domain.

In taking the money and serving the beer, the bartender compares the claim about the age of the person asking for a beer to the minimum drinking age, and compares the total sum of money offered to the price of the requested beer. In that process, the bartender is comparing the authorization context claim set yielded by the authorization policy, to the access requirements for the operation of serving a beer. It so happened that the authorization context claim set of the age of the man asking for the beer, and the total sum of money offered, satisfied the access requirements for the operation, so the bartender served the man a beer.

This is how the claims-based security system provided by XSI works. Access to an operation on a protected resource is authorized based on claims. Claims have a type, a right, and a value. A claim set is a number of claims provided by the same issuer. The issuer of a claim set is itself a claim set.

Authorization based on claims is accomplished in two steps. First, an authorization policy is executed, which takes an evaluation context claim set as input and translates that into an authorization context claim set that it outputs. Then the claims in the authorization context claim set are compared to the access requirements of the operation, and, depending on the outcome of that comparison, access to the operation is denied or granted.

Claims-Based Authorization Versus Role-Based Authorization

How does this claims-based approach to authorization compare to role-based authorization, which is a fairly common approach to controlling what users can do with software applications? A definition of role-based authorization would be helpful in answering that question.

"Role-based authorization is a mechanism that uses roles to assign users suitable rights for performing system tasks and permissions for accessing resources" (Tulloch 2003, 281). A role is a "symbolic category that collects together users who share the same levels of security privileges" (Tulloch 2003, 281).

Role-based authorization requires first identifying the user, and then ascertaining the roles to which the user is assigned, and finally comparing those roles to the roles authorized to access a resource. Therefore, in the role-based authorization system provided by Microsoft .NET role-based security, for example, the most important element is the principal object, which incorporates a user's identity and any roles to which the user belongs (.NET Framework Class Library 2006; Freeman and Jones 2003, 249).

By contrast, if you recall what the bartender did in deciding whether to serve a beer to the man requesting one in the previous scenario, it is noteworthy that identifying the man was not important. Certainly, the proffered driver's license could also be used to establish the man's identity because driver's licenses do typically make claims about the bearer's identity, but those claims were not important to the bartender; the bartender was interested only in the license's claim about the date of birth of the bearer. If the man proceeded to rob the bartender, identifying him would no doubt become important.

In general, claims-based authorization subsumes role-based authorization. To be precise, identity is just one sort of right to the value of a claim—the right of using the value of the claim to identify oneself. A birth date is not a value of a claim that you have the right to use to identify yourself because many people share the same birth date, whereas a photographic portrait is a value of a claim that you have the right to use to identify yourself. In addition, a role is just one type of claim.

Claims-Based Authorization Versus Access Control Lists

How does the claims-based approach to authorization provided by XSI compare to controlling the use of resources with access control lists (ACLs), an approach that is common in administering access to network resources? Again, having a definition of ACLs would be useful in answering the question.

"ACLs are composed of a series of Access Control Entries (ACEs) that specify which operations [a user or group] can perform on [a resource]" (Tulloch 2003, 7). An ACE consists of a security identifier (SID) identifying a user or group, and a set of access rights defining which operations the user or group is allowed or not allowed to perform on the resource (Tulloch 2003, 7).

ACLs "are used on Microsoft Windows platforms to control access to securable [resources] such as files, processes, services, shares, [and] printers" (Tulloch 2003, 7). Specifically, "[w]hen a user account is created on a Microsoft Windows platform, it is assigned a [SID] that uniquely identifies the account to the operating system" (Tulloch 2003, 7). When the user logs on using that account, an access token is created that contains the SID for that account and the SIDs of the groups to which the account belongs. That token "is then copied to all processes and threads owned by the account" (Tulloch 2003, 7). When the user tries to access a resource secured using an ACL, the SIDs in the token are compared with the SIDs in each ACE of the ACL, until a match is found, and access is either granted or denied (Tulloch 2003, 7).

Again, claims-based authorization subsumes access control lists as a special case. The credentials by which a user logs on to an operating system, and the SIDs contained in the access token, are both claim sets. The process by which the operating system exchanges the credentials by which the user logs on for the SIDs in the access token that it issues is simply one case of the execution of an authorization policy. Comparing the SIDs in an access token with the SIDs in an ACL is merely an instance of comparing the claims in an

authorization context claim set to the access requirements of whatever operation the user wants to perform on the resource secured by the ACL.

However, the more general model provided by XSI works far better than ACLs to accommodate the requirements of authorizing access to a distributed system. There are three reasons.

First, access tokens were never designed to be exchanged across platforms. Claims, by contrast, can be readily expressed in standard, interoperable formats like the one defined by the Security Assertion Markup Language (SAML). Second, access tokens are issued by operating systems. Claims, however, can be issued by any source. Third, and most important, the SIDs in access tokens and ACLs are generally useful only within the scope of the operating system issuing the access tokens. If that operating system is a domain controller, the utility of its SIDs will extend as far as the domain does. In contrast, a claim can be meaningful wherever the issuer of the claim is trusted. However, despite these advantages of claim-based authorization over role-based authorization and access control lists, you should not necessarily eschew role-based authorization and access control lists in favor of claims-based authorization. The use of role-based authorization and access control lists is supported by a vast number of powerful tools. Many such tools are built into Microsoft Windows and their use is customary among network administrators. Support for claims-based authorization is currently provided by XSI, Windows CardSpace, and Active Directory Federation Services.

So, instead of seeing claims-based authorization as a superior alternative to role-based authorization and access control lists, a wiser approach would be to use them together, leveraging their respective strengths where it is most appropriate to do so. Claims-based authorization is especially effective for controlling access to resources across platforms and between organizations. Therefore, in cases in which the users of one organization need to access resources managed by the systems of another organization, have them exchange their access tokens for claims that the other organization can use to decide whether to grant the users access.

How exactly might such a solution be implemented? The Web Services Trust Language (WS-Trust) is a standard language for requesting and issuing claim sets. A system that issues claim sets in accordance with that language is called a security token service (STS) (Gudgin and Nadalin 2005, 7; Cabrera and Kurt 2005, 24-27). An organization whose users need to access the facilities of another organization's systems could provide their users with an STS from which they could request claim sets that the other organization's systems would understand. That STS would take the claims constituted by the SIDs in the users' access tokens and apply an authorization policy that would yield claims with types, rights, and values agreed on with the other organization. That other organization would provide a second STS to accept those claims and apply an authorization policy of its own to yield claims that the other systems within that organization could then use to decide whether to grant a user access to their resources. This solution is depicted in Figure 10.1. The approach has several important virtues.

FIGURE 10.1 Cross-organization claims-based authorization.

First, trust relationships are minimized and the management of them is centralized. Specifically, the services with resources to protect need to trust the claims from only a single issuer; namely, their own organization's STS. That STS can be configured to trust claims issued by any number of other organizations' STSs. Configuring an STS to trust claims issued by another organization's STS is simply a matter of giving it access to the other organization's public key.

Second, the claims that one organization makes about its users attempting to access another organization's services are also hidden from the services by the authorization policy of the STS they trust. That STS applies the authorization policy to translate the claims made by the other organizations into claims familiar to the services. That process of translating the diverse sorts of claims that various organizations might make into the sorts of claims familiar to a suite of services is commonly referred to as *claim normalization*.

Third, the administration of access to services is truly federated. Federation is the formation of a unity in which the participants retain control over their internal affairs (*Oxford Dictionary of Current English* 2001), thereby minimizing the cost of maintaining the unity. In this case, the addition or removal of users and the elevation or reduction in users' privileges by the system administrators in one organization will determine their rights to access the services of the other organization, without the system administrators of that other organization needing to be involved. This benefit will be quite vividly demonstrated in the following exercise.

Leveraging Claims-Based Security Using XSI

The exercise begins with a Windows Communication Foundation solution in which access to an intranet resource is controlled using role-based authorization. That solution will show how the securing of Windows Communication Foundation applications simply leverages existing, familiar facilities of Microsoft Windows and Microsoft .NET, saving system administrators from having to learn new concepts and tools and saving software developers from having to learn new concepts and class libraries.

The exercise then proceeds to show how, with XSI, the same resource can be accessed from the same client deployed in a separate, federated organization, with the access being authorized based on claims. What should be impressive is that neither the code of the client nor the code of the service managing the resource will need to be altered to accomplish a fundamental change in how access to the resource is controlled. That should serve as yet another eloquent demonstration of the power of the software factory template for software communications that the Windows Communication Foundation provides, allowing you to fundamentally alter the behavior of an application by making some changes to a model while leaving its code intact.

Authorizing Access to an Intranet Resource Using Windows Identity

This first step will demonstrate a Windows Communication Foundation solution in which access to an intranet resource is controlled using role-based authorization. The role-based authorization is accomplished using .NET Role-Based Security, the ASP.NET 2.0 AuthorizationStoreRoleProvider, and the Windows Authorization Manager, commonly referred to as AzMan.

Readers using Windows XP Service Pack 2 can install AzMan onto their systems by installing the Windows Server 2003 Service Pack 1 Administration Tools Pack. That can be obtained by searching for “Windows Server 2003 SP1 Administration Tools Pack” from the Microsoft Downloads Center.

Follow these steps to get started:

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called AdvancedSecurity, which contains two subfolders, one of which is called IntranetSecurity. That subfolder contains a single Visual Studio solution: Security.sln.
2. Open that solution in Visual Studio. It contains two projects. The Service project is for building a console application that hosts a Windows Communication Foundation service. The Client project is for building a Windows Forms client application that attempts to access the resources provided by the service.
3. If, for some reason, the solution was not placed in the folder C:\WCFHandsOn\AdvancedSecurity\IntranetSolution, open the App.config file of the Service project and modify the entry

```
connectionString="msxml://C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\AuthorizationStore.xml" />
```

so that it refers to the actual path to the `AuthorizationStore.xml` file that is in the same folder as the `Security.sln` solution file itself.

4. Choose Debug, Start debugging from the Visual Studio menus. The console application of the service should appear, as well as the user interface of the Resource Access client application, which is shown in Figure 10.2. That user interface has two large buttons. The button on the left has a picture of coal on its face, and the one on the right has a picture of a more valuable resource, a diamond, on its face.

FIGURE 10.2 The Resource Access client user interface.

5. After the console application of the service has shown some activity, click on the coal button. A message box should appear confirming that the less valuable resource, coal, has been accessed, as shown in Figure 10.3.

FIGURE 10.3 Successfully accessing coal.

6. Now click on the diamond button. Alas, access to the more valuable resource of a diamond should be denied. Specifically, a message box like the one shown in Figure 10.4 should appear.

FIGURE 10.4 Unsuccessfully attempting to access a diamond.

7. Choose Debug, Stop Debugging from the Visual Studio menus, and close the console of the service.

The next few steps will explain why the coal was accessible but the diamond was not. Open the AzMan user interface by choosing Run from the Windows Start menu and typing azman.msc in the Run dialog box.

Now the AzMan user interface should be open, as shown in Figure 10.5. Proceed to examine the authorization store used to control access to the service's resources.

FIGURE 10.5 The Windows Authorization Manager (AzMan) user interface.

6. In the tree in the left pane of the AzMan user interface in the Microsoft Management Console, right-click on Authorization Manager, and choose Open Authorization Store from the context menu.
7. Click Browse in the Open Authorization Store dialog shown in Figure 10.6, browse to the file C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\AuthorizationStore.xml in the file dialog that appears, and click on the Open button.

FIGURE 10.6 Opening an authorization store.

- 8.** Expand the Authorization Manager tree in the left pane as shown in Figure 10.7. Select the StaffMember node in the tree on the left, and observe, in the pane on the right, that the users in the Everyone group are assigned to the StaffMember role.

FIGURE 10.7 Role assignments.

- 9.** Select the Manager node and see that no user is assigned to the Manager role.
- 10.** Right-click on the Manager node, and select Assign Windows Users and Groups from the context menu. Enter the username of the currently logged-on user in the Select Users and Groups dialog, and click OK.
- 11.** Start debugging the application again.
- 12.** When the console of the service shows some activity, click on the diamond button in the Resource Access client user interface. The message shown in Figure 10.8 should confirm that diamonds are now accessible.

FIGURE 10.8 Successfully accessing diamonds.

- 13.** Choose Debug, Stop Debugging from the Visual Studio menus, and close the console of the service.

- 14.** Return to the authorization store console, and select the Manager node under Role Assignments. Right-click on the Administrator entry in the panel on the right, and choose Delete from the context menu to restore the access of the currently logged-on user to its original state.

Evidently, access to resources managed by the Windows Communication Foundation service is being controlled based on the roles to which the user of the client application is assigned within the AzMan authorization store,

C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\AuthorizationStore.xml. The next few steps will reveal how that is being done:

1. In the Security solution in Visual Studio, open the ResourceAccessType.cs code module of the Service project. The content of the module is shown in Listing 10.1. There it is apparent that access to the operations of the service by which resources are made available is controlled by .NET role-based security System.Security.Permissions.PrincipalPermission attributes that specify that only users assigned to the role of Manager can access the more valuable resource of diamonds.

LISTING 10.1 Using PrincipalPermission Attributes

```
using System;
using System.Collections;
using System.Collections.Generic;
using System.Security.Permissions;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.Text;
using System.Web;
using System.Web.Security;

namespace Service
{
 public class ResourceAccessType: IResourceAccessContract
 {
 #region IResourceAccessContract Members

 [PrincipalPermission(SecurityAction.Demand, Role = "StaffMember")]
 [PrincipalPermission(SecurityAction.Demand, Role = "Manager")]
 string IResourceAccessContract.AccessCoal()
 {
 return "Here is your coal!";
 }

 [PrincipalPermission(SecurityAction.Demand, Role = "Manager")]
 string IResourceAccessContract.AccessDiamond()
```

```

 {
 return "Here is your diamond!";
 }

#endregion
}
}

```

2. Open the App.config file in the Service project. Its contents are reproduced in Listing 10.2.

The binding for the Windows Communication Foundation service that has the resources is the `netTcpBinding`. By default, that binding uses Windows credentials via Kerberos or NTLM to identify those users to the service.

The service has a `System.ServiceModel.Description.ServiceAuthorization` with the arbitrary name `ServiceBehavior` associated with it. That behavior is configured so that its `PrincipalPermissionMode` property is assigned the value `System.ServiceModel.Description.PrincipalPermissionMode.UseAspNetRoles`, and its `RoleProviderName` property is assigned the name of the role provider with the arbitrary name, `AuthorizationStoreRoleProvider`.

That role provider is defined lower in the configuration file. It is configured to use `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\AuthorizationStore.xml` as its authorization store.

So, by virtue of this configuration, the service is configured to authenticate users based on their Windows credentials, and then to determine whether the users are authorized to access the resources they request based on their membership in groups maintained in that authorization store. This approach to authorization was explained in Chapter 7 and merely serves to illustrate it.

LISTING 10.2 Service Configuration

```

<configuration>
 <system.serviceModel>
 <behaviors>
 <serviceBehaviors>
 <behavior name='ServiceBehavior'>
 <serviceAuthorization
 principalPermissionMode='UseAspNetRoles'
 roleProviderName='AuthorizationStoreRoleProvider' />
 <serviceMetadata
 httpGetEnabled ='true' />
 </behavior>
 </serviceBehaviors>
 </behaviors>
 <services>

```

```
<service
  name="Service.ResourceAccessServiceType"
  behaviorConfiguration='ServiceBehavior'>
  <host>
 <baseAddresses>
 <add baseAddress='net.tcp://localhost:9000/Woodgrove' />
 <add baseAddress='http://localhost:8000/Woodgrove' />
 </baseAddresses>
  </host>
  <endpoint address="ResourceAccess"
 binding="netTcpBinding"
 contract="Service.IResourceAccessContract" />
  <endpoint address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
</service>
</services>
</system.serviceModel>
<system.web>
  <roleManager defaultProvider="AuthorizationStoreRoleProvider"
 enabled="true"
 cacheRolesInCookie="true"
 cookieName=".ASPROLES"
 cookieTimeout="30"
 cookiePath="/"
 cookieRequireSSL="false"
 cookieSlidingExpiration="true"
 cookieProtection="All" >
 <providers>
 <clear />
 <add
 name="AuthorizationStoreRoleProvider"
 type="System.Web.Security.AuthorizationStoreRoleProvider"
 connectionStringName="AuthorizationServices"
 applicationName="RoleProvider" />
 </providers>
  </roleManager>
</system.web>
<connectionStrings>
  <add
 name="AuthorizationServices"
 connectionString="msxml:///C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\
➥AuthorizationStore.xml" />
</connectionStrings>
</configuration>
```

Improving the Initial Solution

The shortcoming of this solution for authorization is in its ultimate dependency on `System.Security.Permissions.PrincipalPermission` attributes to control access to the service's operations. Those attributes have the effect of winding the code for authenticating users into code of the service itself.

As explained in Chapter 7, XSI allows you to do better. It can translate whatever credentials are used to authenticate users into a list of claims and isolate the evaluation of those claims into a separate assembly that is identified by the configuration of the service.

That will benefit the design of the service in two ways at once. First, it has the more obvious effect of disentangling the programming of the business logic from the programming and management of access to the service. Second, it has the more subtle yet significant effect of disentangling access to the service from any single issuer of credentials, or, to use the terminology of the Web Services Federation Language specification, from any single security realm (Kaler and Nadalin 2003). Where access to the service was formerly tied to the credentials of a particular Windows domain, now it will be evaluated based on claims that might have originated from any issuer, and not even necessarily claims about the user's identity.

The following steps demonstrate how easily that profound transformation can be accomplished by modifying the service to use an XSI Service Authorization Manager to authorize access to its resources:

1. Open the `ResourceAccessType.cs` code module of the Service project, and comment out the `System.Security.Permissions.PrincipalPermission` attributes, as shown in Listing 10.3.

LISTING 10.3 Foregoing `PrincipalPermission` Attributes

```
using System;
using System.Collections;
using System.Collections.Generic;
using System.Security.Permissions;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.Text;
using System.Web;
using System.Web.Security;

namespace Service
{
 public class ResourceAccessType: IResourceAccessContract
```

```
{  
 #region IResourceAccessContract Members  
  
 //[[PrincipalPermission(SecurityAction.Demand, Role = "StaffMember")]  
 //[[PrincipalPermission(SecurityAction.Demand, Role = "Manager")]  
 string IResourceAccessContract.AccessCoal()  
 {  
 return "Here is your coal!";  
 }  
  
 //[[PrincipalPermission(SecurityAction.Demand, Role = "Manager")]  
 string IResourceAccessContract.AccessDiamond()  
 {  
 return "Here is your diamond!";  
 }  
  
 #endregion  
}  
}  
}
```

-
2. Modify the App.config file of the Service project to look like the configuration in Listing 10.4. To save you from having to make the changes manually, a copy of the configuration file is in the folder C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\Listing10.4 folder.

The key alteration made is in how the System.ServiceModel.Description.ServiceAuthorization behavior is configured. Now it is configured so as to delegate the management of authorization to an XSI Service Authorization Manager—in this case, the Service.AccessChecker type in the assembly with the arbitrary name, ServiceAuthorizationManager:

```
<behavior name='ServiceBehavior'>  
 <serviceAuthorization  
 serviceAuthorizationManagerType='Service.AccessChecker,  
 =>ServiceAuthorizationManager'  
 principalPermissionMode='None' />  
 [...]  
</behavior>
```

LISTING 10.4 **ServiceAuthorizationManagerType** Configuration

```
<?xml version="1.0" encoding="utf-8" ?>  
<configuration>  
 <configSections>  
 <section  
 name="operationRequirements"
```

```
 type="Service.OperationRequirementsConfigurationSection,
 ➤ServiceAuthorizationManager" />
</configSections>
<operationRequirements>
 <operation
 identifier="http://tempuri.org/IResourceAccessContract/AccessCoal">
 <role name="Manager"/>
 <role name="StaffMember"/>
 </operation>
 <operation
 identifier="http://tempuri.org/IResourceAccessContract/AccessDiamond">
 <role name="Manager"/>
 </operation>
</operationRequirements>
<system.serviceModel>
 <behaviors>
 <serviceBehaviors>
 <behavior name="'ServiceBehavior'">
 <serviceAuthorization
 serviceAuthorizationManagerType=
 ➤"Service.AccessChecker,ServiceAuthorizationManager"
 principalPermissionMode="None" />
 <serviceMetadata httpGetEnabled ="true" />
 </behavior>
 </serviceBehaviors>
 </behaviors>
 <services>
 <service
 name="Service.ResourceAccessServiceType"
 behaviorConfiguration="ServiceBehavior">
 <host>
 <baseAddresses>
 <add baseAddress="net.tcp://localhost:9000/Woodgrove" />
 <add baseAddress="http://localhost:8000/Woodgrove" />
 </baseAddresses>
 </host>
 <endpoint address="ResourceAccess"
 binding="netTcpBinding"
 contract="Service.IResourceAccessContract" />
 <endpoint address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
 </service>
 </services>
</system.serviceModel>
<!-- Role Provider Configuration -->
```

```
<system.web>
  <roleManager defaultProvider="AuthorizationStoreRoleProvider"
 enabled="true"
 cacheRolesInCookie="true"
 cookieName=".ASPROLES"
 cookieTimeout="30"
 cookiePath="/"
 cookieRequireSSL="false"
 cookieSlidingExpiration="true"
 cookieProtection="All" >
 <providers>
 <clear />
 <add
 name="AuthorizationStoreRoleProvider"
 type="System.Web.Security.AuthorizationStoreRoleProvider"
 connectionStringName="AuthorizationServices"
 applicationName="RoleProvider" />
 </providers>
  </roleManager>
</system.web>
<!-- Connection Strings -->
<connectionStrings>
  <add
 name="AuthorizationServices"
 connectionString="msxml:///C:\WCFHandsOn\AdvancedSecurity\
➥IntranetSolution\AuthorizationStore.xml" />
</connectionStrings>
</configuration>
```

3. Add the project for building the `ServiceAuthorizationManager` assembly to the solution now by choosing File, Add, Existing Project from the Visual Studio menus, and selecting `ServiceAuthorizationManager.csproj` from the `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\IntranetServiceAuthorizationManager` folder. Be careful not to select the similarly named project from the `InternetServiceAuthorizationManager` folder—that one will be used later.
4. Study the code of the `System.AccessChecker` class in the `AccessChecker.cs` file of the `ServiceAuthorizationManager` project. It is reproduced in Listing 10.5. The `System.AccessChecker` class is an XSI Service Authorization Manager because it derives from `XSI's System.ServiceModel.ServiceAuthorizationManager` base class, and overrides its virtual `CheckAccess()` method. That method is invoked for every inbound request. By that time, XSI has performed its magic of translating the Windows credential authenticated via the `NetTcpBinding` into a set of claims. The `System.ServiceModel.ServiceAuthorizationManager` subclass that is the `System.AccessChecker` examines those claims. It decides whether the claims satisfy

the requirements for processing the request, the nature of the request being identified by its Action header. In this particular case, the requirements for processing each request are defined in a custom section of the configuration file

```
<operationRequirements>
 <operation
 identifier="http://tempuri.org/IResourceAccessContract/AccessCoal">
 <role name="Manager"/>
 <role name="StaffMember"/>
 </operation>
 <operation
 identifier="http://tempuri.org/IResourceAccessContract/AccessDiamond">
 <role name="Manager"/>
 </operation>
</operationRequirements>
```

although they could be defined anywhere. The decision about whether the claims submitted satisfy the request is made by selecting a claim about the user's name from among the claims, and querying the authorization store that was used previously, to determine whether the user is assigned to a specified role:

```
if (string.Compare(
 claim.ClaimType,
 "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/name",
 true) == 0)
{
 userName = (string)claim.Resource;
 foreach (string requiredRole in requiredRoles)
 {
 if (Roles.Provider.IsUserInRole(
 userName,
 requiredRole))
 {
 return true;
 }
 }
}
```

However, the determination of the adequacy of the claims can be made in any fashion and based on any criteria whatsoever. Later, the determination will be made based on a Windows Workflow Foundation rule set.

LISTING 10.5 A **ServiceAuthorizationManager**

```
using System;
using System.Collections.Generic;
using System.Configuration;
using System.IdentityModel.Claims;
```

```
using System.IdentityModel.Policy;
using System.IO;
using System.ServiceModel;
using System.Web.Security;

namespace Service
{

 public class AccessChecker : ServiceAuthorizationManager
 {
 private Dictionary<string, string[]> accessRequirements = null;

 public AccessChecker()
 {
 this.accessRequirements = new Dictionary<string, string[]>();

 OperationRequirementsConfigurationSection
 operationRequirementsConfigurationSection
 = ConfigurationManager.GetSection("operationRequirements")
 as OperationRequirementsConfigurationSection;

 OperationRequirementsCollection requirements =
 operationRequirementsConfigurationSection.OperationRequirements;
 List<string> roles = null;
 foreach (OperationElement operationElement in requirements)
 {
 roles = new List<string>(operationElement.Roles.Count);
 foreach (RoleElement roleElement in operationElement.Roles)
 {
 roles.Add(roleElement.Name);
 }

 this.accessRequirements.Add(
 operationElement.Identifier,
 roles.ToArray());
 }
 }

 public override bool CheckAccess(OperationContext operationContext)
 {
 string header =
 operationContext.RequestContext.RequestMessage.Headers.Action;
 string[] requiredRoles = null;
 if (!(this.accessRequirements.TryGetValue(
 header,
 out requiredRoles)))

```

```
 {
 return false;
 }

 string userName = null;
 foreach(ClaimSet claimSet in
operationContext.ServiceSecurityContext.AuthorizationContext.ClaimSets)
 {
 foreach (Claim claim in claimSet)
 {
 if (string.Compare(
claim.ClaimType,
"http://schemas.xmlsoap.org/ws/2005/05/identity/claims/name",
true) == 0)
 {
 userName = (string)claim.Resource;
 foreach (string requiredRole in requiredRoles)
 {
 if (Roles.Provider.IsUserInRole(
 userName,
 requiredRole))
 {
 return true;
 }
 }
 }
 }
 }
 return false;
}
}
```

Follow these steps to test the modified solution:

1. Choose Debug, Start Debugging to start debugging the application again.
 2. When the console of the service shows some activity, click on the coal button in the Resource Access client user interface. The message confirming access to the coal should appear, as before.
 3. Click on the diamond button of the Resource Access client user interface. The message denying access to the diamonds should appear.
 4. Choose Debug, Stop Debugging from the Visual Studio menus.

By virtue of these modifications to the original application facilitated by the Windows Communication Foundation, the authorization of the users is no longer entangled with the code of the service itself. The configuration of the application identifies a separate

class, an XSI Service Authorization Manager, that is responsible for managing access to the service's operations. In addition, how the authorization is done is no longer tied to any particular type of credentials issued by any particular security realm. XSI is translating all varieties of credentials into a collection of claims that the authorization mechanism can evaluate. Although the particular XSI Service Authorization Manager used to do the authentication in this case is anticipating a claim about a Windows username, and is evaluating that claim based on an AzMan authorization store, a different authorization mechanism can be swapped in through a simple change in configuration. That change will be among the changes made as the chapter proceeds.

Adding STSs as the Foundation for Federation

Assume now that the intranet service used up to this point is deployed within an organization called Woodgrove. In the following steps, that service will be made accessible from within a partner organization called Fabrikam.

That feat will be accomplished in accordance with the architecture depicted in Figure 10.1. Both Fabrikam and Woodgrove will provide an STS. The Woodgrove STS will be configured to trust claims about users issued by the Fabrikam STS, and the Woodgrove service will be configured to trust claims about the users made by the Woodgrove STS.

When a user of the Resource Access client application within Fabrikam uses that application to make use of an operation provided by the Woodgrove service, the application will request a set of claims from the Fabrikam STS. That STS will execute an authorization policy to determine the claims it should issue for the user. That authorization policy authenticates the user from the user's Windows credentials and determines the roles to which the user is assigned using the ASP.NET 2.0 AuthorizationStoreRoleProvider and AzMan. Based on the roles to which the user is assigned, the Fabrikam STS issues a set of claims about the user's roles to the Resource Access client application.

The Resource Access client application will submit the claim set obtained from the Fabrikam STS to the Woodgrove STS, which trusts claims issued by the Fabrikam STS. The Woodgrove STS will execute an authorization policy to translate the claims about the user's role made by the Fabrikam STS into a set of claims about the user's roles with which Woodgrove's service is familiar.

The Resource Access client application will submit the set of claims about the user's roles issued by the Woodgrove STS to the Woodgrove service, which trusts claims issued by that STS. The Woodgrove service will compare the Woodgrove STS's claims about the user's roles with the roles permitted access to the operation that the user is attempting to employ via the Resource Access client. By doing so, it will be able to determine whether the user should be granted access to the operation.

Certificate Installation

Configuring the Woodgrove STS to trust claims about users issued by the Fabrikam STS is a matter of ensuring that the Woodgrove STS can authenticate claims signed by the Fabrikam STS. To facilitate that, some X.509 certificates will need to be installed. Follow these steps to accomplish that task:

1. Follow the instructions in the “Installing Certificates” section in Chapter 7 to install X.509 certificates for Woodgrove and Fabrikam Enterprises.
2. The next few steps are for copying those certificates from the local machine’s personal store to the local machine’s Trusted People store. In reality, the Fabrikam Enterprises’ certificate would be in the Trusted People store on the Woodgrove STS’ machine, and the Woodgrove certificate would be in the Trusted People store on the Fabrikam STS’ machine, and, indeed, that is what configuring the two STSs to trust one another ultimately means. However, in this case, the Fabrikam STS and the Woodgrove STS are assumed to running on the same machine, so both certificates are going into the same Trusted People store. Just realize that the Woodgrove certificate is being put there so that the Fabrikam STS can trust the Woodgrove’s STS’ claims, and the Fabrikam Enterprises certificate is being put there so that the Woodgrove STS can trust the Fabrikam STS’ claims. Proceed by opening the Microsoft Management Console by choosing Run from the Windows Start menus, and entering

:mmc

3. Choose File, Add/Remove Snap-In from the Microsoft Management Console menus.
4. Click Add on the Add/Remove Snap-In dialog that opens.
5. Choose Certificates from the list of available standalone snap-ins presented, and click on the Add button.
6. Select Computer Account on the Certificates snap-in dialog, and click on the OK button.
7. Accept the default on the Select Computer dialog and click on the Finish button.
8. Click on the Close button on the Add Standalone Snap-In dialog.
9. Click on the OK button on the Add/Remove Snap-In dialog.
10. Expand the Certificates (Local Computer) node that now appears in the left panel of the Microsoft Management Console.
11. Expand the Personal child-node of the Certificates node.
12. Select the Certificates child-node of the Personal node.
13. Select both the FabrikamEnterprises certificate and the Woodgrove certificate that should now have appeared in the right panel. Do so by holding down a Shift key while clicking on first the FabrikamEnterprises certificate and then the Woodgrove certificate before releasing the Shift key.
14. Right-click on the selected certificates, and choose Copy from the context menu.
15. Right-click on the Trusted People child-node of the Certificates (Local Computer Node) and choose Paste from the context menu.

Adding the Fabrikam STS to the Solution

Now proceed to add the Fabrikam STS to the solution.

1. Add the project, `FabrikamSecurityTokenService.csproj` in the `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\FabrikamSecurityTokenService`, to the Security solution. Do not risk building STSs from scratch, but rather use STSs

widely known to function correctly. Consequently, prebuilt STSs have been provided for use in this exercise. Those STSs have been programmed by Martin Gudgin, one of the two editors of the WS-Trust specification by which STSs are defined, so they could hardly have a finer lineage. The behavior of this particular STS will be customized in a later step.

2. Open the `ISecurityTokenService.cs` file of the `FabrikamSecurityTokenService` project in the `Security` solution, and examine the `ISecurityTokenService` service contract that the `Fabrikam` STS implements:

```
[ServiceContract(
 Name = "SecurityTokenService",
 Namespace = "http://tempuri.org")]
public interface ISecurityTokenService
{
 [OperationContract(Action = Constants.Trust.Actions.Issue,
 ReplyAction = Constants.Trust.Actions.IssueReply)]
 Message ProcessRequestSecurityToken(Message rstMessage);
}
```

The important elements in the definition of this security contract are the terms `Constants.Trust.Actions.Issue` and `Constants.Trust.Actions.IssueReply`, which define the valid WS-Addressing Action header for a request message, and specify the WS-Addressing Action header for response messages. Those terms are defined in the `Constants.cs` file within the same project:

```
public const string Issue =
 "http://schemas.xmlsoap.org/ws/2005/02/trust/RST/Issue";
public const string IssueReply =
 "http://schemas.xmlsoap.org/ws/2005/02/trust/RSTR/Issue";
```

These values defined for the WS-Addressing Action headers are values defined in the Web Services Trust Language (WS-Trust) (Gudgin and Nadalin 2005) specification, which stipulates the WS-Addressing Action headers for SOAP messages exchanged with an STS. Consequently, the service contract defines an operation that can receive and return SOAP messages with the WS-Addressing Action headers defined by WS-Trust protocol for messages exchanged with an STS. Therefore, the service contract is, in effect, describing the interface of an STS as defined by the specification of the WS-Trust protocol. Or, in other words, the `ISecurityTokenService` contract defines the service contract of an STS as defined by the WS-Trust specification.

3. Open the `App.config` file of the `FabrikamSecurityTokenService` project in the `Security` solution to see how the `Fabrikam` STS is configured. The configuration is shown in Listing 10.6.

The `appSettings` included in that configuration are used by the code of the STS to identify the certificates to use to sign and encrypt the security tokens that it issues.

```
<appSettings>
 [...]
```

```

<add key="ProofKeyCertificateIdentifier"
 value="CN=Woodgrove" />
<add key="IssuerCertificateIdentifier"
 value="CN=FabrikamEnterprises" />
</appSettings>

```

The tokens will be signed with Fabrikam Enterprises' private key, and encrypted with Woodgrove's public key. The certificate of the recipient STS, Woodgrove's in this case, is referred to as the *proof key*, or more formally, in the WS-Trust Language as the *proof-of-possession token* (Gudgin and Nadalin 2005, 7) because it is only by possessing the private key corresponding to that certificate that the recipient will be able to decrypt the token and use it.

The binding specified in the configuration for the STS endpoint is the standard `WSHttpBinding`—it could be any binding. By default, services configured with the `WSHttpBinding` binding identify users by their Windows credentials.

LISTING 10.6 Fabrikam Configuration

```

<configuration>
  <appSettings>
 <add
 key="SecurityTokenServiceName"
 value="FabrikamEnterprises" />
 <add
 key="ProofKeyCertificateIdentifier"
 value="CN=Woodgrove" />
 <add
 key="IssuerCertificateIdentifier"
 value="CN=FabrikamEnterprises" />
  </appSettings>
  <system.serviceModel>
 <services>
 <service
 name="SecurityTokenService.ConcreteSecurityTokenService"
 behaviorConfiguration="FabrikamSecurityTokenServiceBehavior">
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8001/Fabrikam" />
 </baseAddresses>
 </host>
 <endpoint
 address=""
 binding="wsHttpBinding"
 contract="SecurityTokenService.ISecurityTokenService" />
 <endpoint
 address="mex"
 binding="mexHttpBinding"

```

```
contract="IMetadataExchange" />
</service>
</services>
...[]
<system.serviceModel>
</configuration>
```

The Authorization Policy of the Fabrikam STS

In this particular case, users of the Resource Access client application seeking to use the Woodgrove Resource Access Service will be approaching the Fabrikam STS with their Windows credentials. The Fabrikam STS will issue them with a security token containing claims that the Woodgrove service will understand. In issuing those tokens, the Fabrikam STS will, in effect, be translating claims derived from the Windows credentials offered by the Fabrikam users into claims that the Woodgrove service can process.

Remember the analogy with the man attempting to access a drink in a bar using a driver's license and some money. What happened in that case? The bartender translated the claim about the bearer's date of birth provided by the driver's license into a claim about the bearer's age. The bartender also translated the value of each of the proffered items of money on the bar into a claim about the total sum of money being offered. The rules by which the bartender performs those translations from an input claim set to an output claim set was referred to as the bartender's *authorization policy*. The input claim set of an authorization policy was referred to as the *evaluation context*, and the output claim set was referred to as the *authorization context*.

Therefore, for the Fabrikam STS to do the translation from the Windows credentials of the Fabrikam users into claims that the Woodgrove service can process, it must implement some authorization policy.

1. Look again at the App.config file of the FabrikamSecurityTokenService project. It defines an authorization policy for the STS using the System.ServiceModel.Description.ServiceAuthorization behavior.

```
<behaviors>
 <serviceBehaviors>
 <behavior name='FabrikamSecurityTokenServiceBehavior'>
 [...]
 <serviceAuthorization>
 <authorizationPolicies>
 <add
 policyType='SecurityTokenService.AuthorizationPolicy,
 ➔FabrikamSecurityTokenService' />
 </authorizationPolicies>
 </serviceAuthorization>
 </behavior>
 </serviceBehaviors>
 </behaviors>
```

2. Study that authorization policy, which is in the `AuthorizationPolicy.cs` file of the project. The code is reproduced in Listing 10.7.

Authorization policies are defined by implementing the `System.IdentityModel.Policy.IAuthorizationPolicy` interface. The key member defined by that interface is the `Evaluate()` method.

The implementation of that method receives a set of claims that XSI has extracted from the user's credentials and incorporated into a `System.IdentityModelPolicy.EvaluationContext` object. What the code by which the `Evaluate()` method is implemented is required to do is examine the inbound claims in the `System.IdentityModelPolicy.EvaluationContext` object and decide on a set of claims to issue. Whatever claims are in the `System.IdentityModelPolicy.EvaluationContext` object when the `Evaluate()` method returns are the claims that the STS will include in the token that it issues to the user.

In this particular case, the implementation of the `Evaluate()` method takes the inbound claims extracted from the user's Windows credentials, looks up the roles to which the user is assigned in an Authorization Manager authorization store, and issues claims that the user is in those roles. Any translation mechanism could be programmed instead—the only constraint is that the claims issued must be claims that the Woodgrove STS will recognize.

LISTING 10.7 Fabrikam STS Authorization Policy

```
public class AuthorizationPolicy : IAuthorizationPolicy
{
 [...]

 bool IAuthorizationPolicy.Evaluate(
 EvaluationContext evaluationContext,
 ref object state)
 {
 List<Claim> claimsToAdd = new List<Claim>();
 ReadOnlyCollection<ClaimSet> inputClaims =
 evaluationContext.ClaimSets;
 for (int index = 0; index < inputClaims.Count; index++)
 {
 foreach (Claim claim in
 inputClaims[index].FindClaims(ClaimTypes.Name, null))
 {
 string[] roles = Roles.Provider.GetRolesForUser(
 (string)claim.Resource);
 foreach (string role in roles)
 {
 claimsToAdd.Add(
 new DefaultClaimSet(
```

```
 ClaimSet.System,
 new Claim[] {
 new Claim(
 "http://schemas.fabrikam.com/2005/05/ClaimType/Role",
 role,
 Rights.PossessProperty) })[0]));
 }
}

if (claimsToAdd.Count > 0)
{
 evaluationContext.AddClaimSet(
 this, new DefaultClaimSet(
 this.Issuer, claimsToAdd));
}

return true;
}

[...]
```

Adding the Woodgrove STS to the Solution

The Woodgrove STS will receive requests from Fabrikam users to issue them with security tokens by which they can make use of Woodgrove's Resource Access Service. In requesting security tokens from the Woodgrove STS, the Fabrikam users will be authenticated by the tokens issued by the Fabrikam STS. So, the task of the Woodgrove STS is to examine the inbound claims issued by the Fabrikam STS and decide what claims of its own to issue, claims that Woodgrove's Resource Access Service will be able to understand.

It would be natural to assume that Woodgrove's STS is providing tokens for use not only with the Resource Access Service but for use with any service deployed within Woodgrove. It is also natural to assume that it is managing access not just by Fabrikam users, but also by users within any of Woodgrove's partners. In that case, the Woodgrove STS will be responsible for claim normalization, translating the claims that each partner organization's STS makes about its users into claims understood by all of the services deployed within Woodgrove.

Like any claims translation work done by an STS, the Woodgrove STS's claim normalization is programmed into an authorization policy, and the Woodgrove STS could be programmed to do it in a variety of ways. It happens to use the Windows Workflow Foundation to accomplish the task. More specifically, the rules for translating inbound claims into the claims that it will issue are defined as a set of Windows Workflow

Foundation rules. The translation of the inbound claims is done by executing a sequential workflow containing a policy activity that executes the rules.

Before adding the project by which the Woodgrove STS itself is constructed, you must add the projects for building the policy activity and the workflow that the STS project references:

1. Add the project, `ClaimMappingActivity.csproj` in the folder `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\ClaimMappingActivity`, to the solution.
2. Select the `ClaimMappingActivity.cs` file in that project and choose View, Designer from the Visual Studio menus.
3. On the designer surface, right-click on the `ClaimMappingPolicy` activity shown highlighted in Figure 10.9, and choose Properties from the context menu.

FIGURE 10.9 Claim-mapping activity.

4. In the property editor, click on the ellipsis button—also visible in Figure 10.9—next to the `RuleSetReference` property value. The Select Rule Set dialog shown in Figure 10.10 should open.
5. Click on the Edit Rule Set button to open the Rule Set Editor shown in Figure 10.11. The Rule Set Editor shows the rule by which the Woodgrove STS will translate an inbound claim that a user is a manager into a claim that it will issue that the user is an executive.

FIGURE 10.10 The Select Rule Set dialog.

FIGURE 10.11 The Rule Set Editor.

6. Click Cancel to close the Rule Set Editor.
7. Click Cancel to close the Select Rule Set dialog.

8. Add the project file, `ClaimMappingWorkflow.csproj` in the folder `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\ClaimMappingWorkflow`, to the solution.
9. Select the `ClaimMappingWorkflow.cs` file in that project, and choose View Designer from the Visual Studio menus. The sequential workflow shown in Figure 10.12 should appear. That workflow consists of a `System.Workflow.Activities.Replicator` activity that contains the custom claim mapping activity constructed from the `ClaimMappingActivity` project. The `System.Workflow.Activities.Replicator` activity is for the purpose of executing another activity multiple times. It is required in this case because there may be several claims in a set of inbound claims. Therefore, the claim-mapping activity will need to be executed once for each of those claims so that all of them can be translated into output claims.

FIGURE 10.12 Claim-mapping workflow.

Now that the Windows Workflow Foundation components on which the Woodgrove STS depends have been added to the solution, the Woodgrove STS itself can be added by following these steps:

1. Add the project file, `WoodgroveSecurityTokenService.csproj` from the folder `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\WoodgroveSecurityTokenService`, to the solution.
2. Open the `App.config` file of the `WoodgroveSecurityTokenService` project to see how the Woodgrove STS is configured. The configuration is reproduced in Listing 10.9.

The Woodgrove STS is configured to use the predefined `WSFederationHttpBinding`, by which a service can be configured to authenticate requestors based on security tokens issued by a trusted STS. In this case, the Fabrikam STS is identified as a trusted issuer of security tokens.

As in the case of the Fabrikam STS, the authorization policy of the Woodgrove STS is configured using the `System.ServiceModel.Description.ServiceAuthorization` behavior. The authorization policy is the `SecurityTokenService.AuthorizationPolicy` class.

LISTING 10.8 Woodgrove STS Configuration

```
<services>
  <service
 name="SecurityTokenService.ConcreteSecurityTokenService"
 behaviorConfiguration="WoodgroveSecurityTokenServiceBehavior">
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8002/Woodgrove" />
 </baseAddresses>
 </host>
 <endpoint
 address=""
 binding="wsFederationHttpBinding"
 bindingConfiguration="WoodgroveSecurityTokenServiceBinding"
 contract="SecurityTokenService.ISecurityTokenService"  />
 <endpoint address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
  </service>
</services>
<bindings>
  <wsFederationHttpBinding>
 <binding name="WoodgroveSecurityTokenServiceBinding">
 <security mode="Message">
 <message>
 <issuerMetadata
 address="http://localhost:8001/Fabrikam/mex" >
 <identity>
 <dns value ="FabrikamEnterprises"/>
 </identity>
 </issuerMetadata>
 </message>
 </security>
 </binding>
  </wsFederationHttpBinding>
</bindings>
```

```

<behaviors>
  <serviceBehaviors>
 <behavior name="WoodgroveSecurityTokenServiceBehavior">
 [...]
 <serviceAuthorization>
 <authorizationPolicies>
 <add
 policyType="SecurityTokenService.AuthorizationPolicy,
 ➔WoodgroveSecurityTokenService"/>
 </authorizationPolicies>
 </serviceAuthorization>
 </behavior>
 </serviceBehaviors>
  </behaviors>

```

3. Examine that authorization policy, which is in the project's `AuthorizationPolicy.cs` file. It is reproduced in Listing 10.9.

Like any authorization policy type, this one implements the `System.IdentityModel.Policy.IAuthorizationPolicy` interface. The important work is done by the code that implements the interface's `Evaluate()` method.

By the time that code executes, XSI has extracted a set of claims from the security token accompanying the request to the Woodgrove STS—a security token that, in this particular case, will have been the security token issued by the Fabrikam STS. The set of claims extracted by XSI from the inbound security token is passed to the `Evaluate()` method, which in turn passes it to an instance of the claim-mapping workflow. The claim-mapping policy activity incorporated in that workflow executes the rules for translating an inbound claim to an outbound claim once for each inbound claim. The code in the authorization policy's `Evaluate()` method takes the claims yielded from the execution of the rules, and adds them to the evaluation context object. The STS takes the claims in the evaluation context object and issues a security token incorporating those claims to the requestor.

LISTING 10.9 Woodgrove STS Authorization Policy

```

public class AuthorizationPolicy : IAuthorizationPolicy
{
  [...]

  private string[] MapClaims(string[] inputClaims)
  {
 if (Thread.CurrentThread.Name == null)
 {
 Thread.CurrentThread.Name = Guid.NewGuid().ToString();
 }
  }
}

```

```
using (WorkflowRuntime workflowRuntime = new WorkflowRuntime())
{
 workflowRuntime.StartRuntime();

 workflowRuntime.WorkflowCompleted += this.ClaimMappingCompleted;

 Type type = typeof(ClaimMappingWorkflow);

 Dictionary<string, object> parameters =
 new Dictionary<string, object>();
 parameters.Add(
 "RequestIdentifier",
 Thread.CurrentThread.Name);
 parameters.Add(
 "InputClaims",
 inputClaims);

 AutoResetEvent waitHandle = new AutoResetEvent(false);

 lock (this.waitHandlesLock)
 {
 this.waitHandles.Add(Thread.CurrentThread.Name, waitHandle);
 }

 workflowRuntime.CreateWorkflow(type, parameters).Start();

 waitHandle.WaitOne();

 workflowRuntime.StopRuntime();
}

string[] outputClaims = null;
lock (this.outputClaimsLock)
{
 this.outputClaims.TryGetValue(
 Thread.CurrentThread.Name,
 out outputClaims);
 this.outputClaims.Remove(
 Thread.CurrentThread.Name);
}

return outputClaims;
}

#region IAuthorizationPolicy Members
```

```
bool IAuthorizationPolicy.Evaluate(
 EvaluationContext evaluationContext,
 ref object state)
{
 List<Claim> claimsToAdd = new List<Claim>();

 List<string> inputClaims = new List<string>();

 for (
 int index = 0;
 index < evaluationContext.ClaimSets.Count;
 index++)
 {
 foreach (Claim claim in
 evaluationContext.ClaimSets[index].FindClaims(
"http://schemas.fabrikam.com/2005/05/ClaimType/Role", null))
 {
 inputClaims.Add(claim.Resource.ToString());
 }
 }

 string[] roleClaims = this.MapClaims(inputClaims.ToArray());
 Claim targetClaim = null;
 foreach (string roleClaim in roleClaims)
 {
 targetClaim = new DefaultClaimSet(
 ClaimSet.System,
 new Claim[] {
 new Claim(
 "http://schemas.woodgrove.com/2005/05/ClaimType/Role",
 roleClaim,
 Rights.PossessProperty) })[0];
 claimsToAdd.Add(targetClaim);
 }

 if (claimsToAdd.Count > 0)
 {
 evaluationContext.AddClaimSet(this, new DefaultClaimSet(
 this.Issuer, claimsToAdd));
 }
}

return true;
```

```
 }  
}
```

Reconfiguring the Resource Access Service

Now that the Woodgrove STS has been deployed, the Resource Access Service can be reconfigured to demand that its users authenticate themselves with a security token issued by that STS by following these steps.

1. Replace the contents of the `App.config` file of the Service project with the configuration in Listing 10.10. For convenience, the contents of that listing can be found in the `App.config` file in the folder

`C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\Listing10.10.`

The new configuration selects the predefined `WSFederationHttpBinding` as the binding for the service. To reiterate, that is a binding by which a service can be configured to authenticate requestors based on security tokens issued by a trusted STS, and in this case, the trusted STS is identified as the Woodgrove STS.

LISTING 10.10 Service Reconfiguration

```
<?xml version="1.0" encoding="utf-8" ?>  
<configuration>  
  <configSections>  
 <section name="operationRequirements"  
 type="Service.OperationRequirementsConfigurationSection,  
 ServiceAuthorizationManager" />  
  </configSections>  
  <!-- Operation Requirements -->  
  <operationRequirements>  
 <operation  
 identifier="http://tempuri.org/IResourceAccessContract/AccessCoal">  
 <role name="Executive" />  
 <role name="Other" />  
 </operation>  
 <operation  
 identifier="http://tempuri.org/IResourceAccessContract/AccessDiamond">  
 <role name="Executive" />  
 </operation>  
  </operationRequirements>  
  <!-- Service Configuration -->  
  <system.serviceModel>  
 <services>
```

```
<service name="Service.ResourceAccessServiceType"
behaviorConfiguration="'ServiceBehavior'">
  <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8000/Woodgrove" />
 </baseAddresses>
  </host>
  <endpoint
 address="ResourceAccess"
 binding="wsFederationHttpBinding"
 bindingConfiguration="ResourceAccessBinding"
 contract="Service.IResourceAccessContract" />
  <endpoint
 address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
</service>
</services>
<bindings>
  <wsFederationHttpBinding>
 <binding name=""'ResourceAccessBinding'">
 <security mode="Message">
 <message>
 <issuerMetadata
 address="http://localhost:8002/Woodgrove/mex">
 <identity>
 <dns value="Woodgrove" />
 </identity>
 </issuerMetadata>
 </message>
 </security>
 </binding>
  </wsFederationHttpBinding>
</bindings>
<behaviors>
  <serviceBehaviors>
 <behavior name="ServiceBehavior">
 <serviceAuthorization
 serviceAuthorizationManagerType=
 => "Service.AccessChecker,ServiceAuthorizationManager" />
 <serviceCredentials>
 <serviceCertificate
 findValue="CN=Woodgrove"
 x509FindType="FindBySubjectDistinguishedName"
 storeLocation="LocalMachine"
 storeName="My" />
```

```
<issuedTokenAuthentication>
  <knownCertificates>
 <add
 findValue="CN=Woodgrove"
 x509FindType="FindBySubjectDistinguishedName"
 storeLocation="LocalMachine"
 storeName="TrustedPeople" />
  </knownCertificates>
</issuedTokenAuthentication>
</serviceCredentials>
<serviceMetadata
  httpGetEnabled = "'true'" />
</behavior>
</serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>
```

2. Now that requestors are to be authenticated by security tokens issued by the Woodgrove STS, one other change to the Resource Access Service is required. The XSI Service Authorization Manager that the service was configured to use—the one for which the code was shown in Listing 10.5—is more suitable for the original intranet scenario than the new one in which the service is to be used by other organizations via the Internet.

The existing XSI Service Authorization Manager takes claims extracted by XSI from Windows credentials. It evaluates the sufficiency of those claims against data in an AzMan authorization store.

The new XSI Service Authorization Manager shown in Listing 10.11 is more suitable for the Internet scenario. It simply takes the claims extracted by XSI from the security tokens issued by the Woodgrove STS, and determines whether those claims meet the requirements for accessing the service.

Because the service has already been enhanced to use an XSI Service Authorization Manager, the particular one that is used can be changed very easily. Indeed, that is one of the virtues of using XSI Service Authorization Managers instead of `System.Security.Permissions.PrincipalPermission` attributes. In this case, the change will be accomplished simply by replacing the assembly containing the Service Authorization Manager. Remove the `ServiceAuthorizationManager` project from the solution, and add the `ServiceAuthorizationManager` project in the `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\InternetServiceAuthorizationManager` folder. Be careful not to add the project from the `C:\WCFHandsOn\AdvancedSecurity\IntranetSolution\IntranetServiceAuthorizationManager`—that is the very one that was just removed.

LISTING 10.11 New Service Authorization Manager

```
public class AccessChecker : ServiceAuthorizationManager
```

```
{  
 public AccessChecker()  
 {  
 [...]  
  
 }  
  
 public override bool CheckAccess(OperationContext operationContext)  
 {  
 string header =  
 operationContext.RequestContext.RequestMessage.Headers.Action;  
 Claim[] requiredClaims = null;  
 if (!accessRequirements.TryGetValue(header, out requiredClaims))  
 {  
 return false;  
 }  
  
 AuthorizationContext authorizationContext =  
 operationContext.ServiceSecurityContext.AuthorizationContext;  
  
 foreach (Claim requiredClaim in requiredClaims)  
 {  
 for (  
 int index = 0;  
 index < authorizationContext.ClaimSets.Count;  
 index++)  
 {  
 if (  
 authorizationContext.ClaimSets[index].  
 ContainsClaim(requiredClaim))  
 {  
 return true;  
 }  
 }  
 }  
 return false;  
 }  
}
```

Reconfiguring the Client

Now the Resource Access Service is configured so that it requires users to identify themselves with security tokens issued by the Woodgrove STS. The Woodgrove STS is configured so that it will issue those security tokens in response to requests accompanied by security tokens issued by the Fabrikam STS. So, Fabrikam users who want to make use of

the Resource Access Service can do so by requesting security tokens from the Fabrikam STS that they can then exchange for the security tokens they need from the Woodgrove STS. All that remains to be done is the reconfiguration of the Resource Access client application to reflect this new arrangement:

1. Right-click on the Security solution in the Visual Studio Solution Explorer and choose Set Startup Projects from the context menu.
2. Modify the startup project property of the solution as shown in Figure 10.13.

FIGURE 10.13 Security solution startup project property.

3. Start debugging the solution.
4. Open the Microsoft Windows Vista Debug Build Environment prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell from the Windows Start menu.
5. Use the cd command at the prompt to make C:\WCFHandsOn\AdvancedSecurity\IntranetSolution the prompt's current directory.
6. Enter this command to have the Windows Communication Foundation's Service Metadata Tool generate the necessary configuration for the client application_FIRST:

```
svctool /config:app.config http://localhost:8000/Woodgrove
```

7. Choose Debug, Stop Debugging.
8. Delete the existing configuration for the client by deleting the file App.config from the Client project of the Security solution.
9. Replace that configuration with the configuration file generated using the Service Metadata Tool by adding the file C:\WCFHandsOn\AdvancedSecurity\IntranetSolution to the Client project of the Security solution.

- 10.** Some modifications need to be made to the generated configuration file. Open the App.config file in the Client project of the Security solution, and modify the definition of the Woodgrove service's endpoint therein, providing a name for the endpoint, changing how the contract is identified, and specifying a behavior configuration, so that the endpoint configuration looks like this:

```
<client>
  <endpoint
 address="http://localhost:8000/Woodgrove/ResourceAccess"
 binding="wsFederationHttpBinding"
 bindingConfiguration="WSFederationHttpBinding_IResourceAccessContract"
 contract="Client.IResourceAccessContract"
 behaviorConfiguration = "ResourceAccessClientBehavior"
 name="ResourceService">
 <identity>
 <certificateReference
 storeLocation="LocalMachine"
 storeName="TrustedPeople"
 findValue="CN=Woodgrove" />
 </identity>
  </endpoint>
</client>
```

- 11.** Add the behavior configuration named in the previous step as shown in Listing 10.12. The behaviors in this configuration specify how the client is to validate the certificate that the Woodgrove Resource Access Service will offer to authenticate itself.

LISTING 10.12 Internet Client Configuration

```
<client>
  <endpoint
 address="http://localhost:8000/Woodgrove/ResourceAccess"
 binding="wsFederationHttpBinding"
 bindingConfiguration="WSFederationHttpBinding_IResourceAccessContract"
 contract="Client.IResourceAccessContract"
 behaviorConfiguration = "ResourceAccessClientBehavior"
 name="ResourceService">
 <identity>
 <certificateReference
 storeLocation="LocalMachine"
 storeName="TrustedPeople"
 findValue="CN=Woodgrove" />
 </identity>
  </endpoint>
</client>
<behaviors>
```

```
<endpointBehaviors>
 <behavior name="ResourceAccessClientBehavior">
 <clientCredentials>
 <serviceCertificate>
 <authentication
 certificateValidationMode="PeerOrChainTrust" />
 </serviceCertificate>
 </clientCredentials>
 </behavior>
</endpointBehaviors>
</behaviors>
```

Experiencing the Power of Federated, Claims-Based Identity with XSI

To see what has been accomplished, follow these steps:

1. Right-click on the Security solution in the Visual Studio Solution Explorer and choose Set Startup Projects from the context menu.
2. Modify the startup project property of the solution so that the Client project is now added to the list of projects that will start.
3. Choose Debug, Start Debugging from the Visual Studio menus.
4. When the console of the Fabrikam STS, the Woodgrove STS, and the Resource Access Service all show some activity, click on the coal button in the Resource Access client user interface. You should see some activity in the console of the Fabrikam STS as it responds to a request to grant the client application a Fabrikam security token. Then you should see some activity in the console of the Woodgrove STS as it responds to a request to issue the client application a Woodgrove security token. Finally, based on the claims incorporated in the Woodgrove security token, access to the coal should be granted.
5. Click on the diamond button in the Resource Access client user interface. Access to the diamond resource should be denied. The reason is that the user is not assigned to the role of Manager within Fabrikam. As a result, the Fabrikam STS includes a claim in the security token it issues that the user is a staff member. The Woodgrove STS translates that claim into one that says that the user is in some role other than an executive role. The Woodgrove Resource Access Service grants access to the diamond only to those requestors for whom the Woodgrove STS claims executive privilege.
6. Choose Debug, Stop Debugging from the Visual Studio menus.

The full benefit of claims-based security will become apparent in these remaining steps. The user of the Resource Access client will be promoted within the Fabrikam organization, and instantly experience the benefit of enhanced access to resources within Woodgrove:

1. Promote the current user to the Manager role within Fabrikam. Do so by using the Windows AzMan user interface to add the user to the Manager role in the

Authorization Manager authorization store, according to the instructions for doing so provided earlier in this chapter.

2. Choose Debug, Start Debugging from the Visual Studio menus.
3. When the console of the service, the Woodgrove STS, and the Fabrikam STS all show some activity, click on the diamond button in the Resource Access client user interface. Because the user has been promoted within Fabrikam, the user now has access to the more valuable diamond resource in Woodgrove that the user was previously prevented from accessing.

With that click on the diamond button in the Resource Access client user interface, the possibilities for commerce offered by XSI should be clear. Without having to write any code, an application that was designed for use within an intranet has been upgraded for access by external partners via the Internet. That application is, moreover, highly configurable. The authorization mechanisms in both organizations are available for modification by administrators using the AzMan user interface and the Windows Workflow Foundation Rule Set Editor.

Claims-Based Security and Federated Security

This chapter has illustrated claims-based security. The Windows Communication Foundation documentation refers to *federated security*. What is the difference?

In the sense in which the term *federation* is used in the WS-Federation Language specification, where it refers to the establishment of trust between realms, federation is accomplished through claims, those being what one realm trusts from another (Kaler and Nadalin 2003). Claims, though, can be also be used within a given realm—a SID, for instance, which has meaning only within the context of the domain where it was issued, can plausibly be described as a claim. Therefore, claims-based security is more general than federation, which is only one application for claims-based security, albeit the canonical one.

Correspondingly, the class `System.Security.IdentityModel.Claims.Claim` is more fundamental to XSI than `System.ServiceModel.WSFederationBinding`. As shown in Chapter 7, you can use XSI for authorizing access to an endpoint and, in so doing, evaluate a set of `System.Security.IdentityModel.Claims.Claim` objects, without using as the binding for the endpoint `System.ServiceModel.WSFederationBinding`.

Yet consider how the term *federated security* is defined in the Windows Communication Foundation documentation: “[f]ederated security is a mechanism that allows for clean separation of concerns between a service and its associated authentication and authorization procedures for clients consuming the service” (Microsoft Corporation 2006). How is that “clean separation of concerns” achieved? By having the service trust some mechanism for authentication and authorization. As soon as the service entrusts its security to some truly separate mechanism, the security of the service is federated in much the same way that the security of a political entity is federated when it trusts another such entity to provide a military and to manage citizenship.

By virtue of federating its security, access to the service is made decidedly more flexible, yet, at the same time, more manageable. Access can be extended through to any parties vouched for by an authority that the authentication and authorization mechanism is configured to trust. Conversely, access is restricted to those parties. The separate authentication and authorization mechanism serves as a central access management point for the service and potentially for any number of other services as well.

That the federation of its security is accomplished by having the service trust the determinations of the separate authentication and authorization mechanism is what makes a federated security system also a claims-based system. What users get from the separate authentication and authorization mechanism is some thing that the service will trust or not, based on its configuration, and that thing is a claim. So, in the sense in which the term *federated security* is used in the Windows Communication Foundation documentation, it is interchangeable with how the term *claims-based security* was used here.

Summary

The concept of claims that had appeared throughout the chapters in this section was the focus of this one. Claims consist of a type, a right, and a value. Claims are made about the bearer by some issuer that may be trusted to some degree or not at all.

The Windows Communication Foundation's Extensible Security Infrastructure (XSI) provides a foundation for claims-based security. It translates credentials of various types from various sources into sets of claims. Those claims can be translated from the language of one organization into the languages of another by XSI authorization policies. Services can evaluate the sufficiency of claims to access requested resources using XSI authorization managers. Both authorization policies and authorization managers can be identified through configuration, thereby making the process by which access to resources is authorized entirely independent from the resources themselves.

The power of claims-based security using XSI was demonstrated by an exercise in which access to an intranet service controlled using role-based authorization was extended to permit controlled claims-based access by the users of another organization. In the process, no changes had to be made to the code of either the client or the service, which is an eloquent demonstration of the power that the Windows Communication Foundation can bring to bear on complex business scenarios.

Yet it is important to remember that although the virtues of claims-based security are readily apparent, one shortcoming is that support for it is still quite limited. Therefore, you should not overlook the fact that, in the sample application within the hypothetical Fabrikam organization that was studied throughout this chapter, security was still based on Windows credentials—those were how the users of the Resource Access client application identified themselves to the Fabrikam STS. This hybrid approach to security might be

the wisest one to adopt, relying on established security tools within the organization, but leveraging claims-based security where it is especially powerful, in the space between organizations. For although claims-based security may be the road to Paradise, that road is still being paved.

References

- .NET Framework Class Library. 2006. S.v. "IPrincipal Interface." <http://msdn.microsoft.com/library/default.asp?url=/library/en-us/cpref/html/frlrfssystemsecurityprincipalprincipalclasstopic.asp>. Accessed January 1, 2006.
- Cabrera, Luis Felipe and Chris Kurt. 2005. *Web Services Architecture and Its Specifications: Essentials for Understanding WS-**. Redmond, WA: Microsoft.
- Freeman, Adam and Allen Jones. 2003. *Programming .NET Security*. Sebastopol, CA: Wiley.
- Gudgin, Martin and Anthony Nadalin, eds. *Web Services Trust Language (WS-Trust)*. <http://specs.xmlsoap.org/ws/2005/02/trust/ws-trust.pdf>. Accessed August 13, 2008.
- Kaler, Chris and Anthony Nadalin, eds. *Web Services Federation Language (WS-Federation)*. <http://specs.xmlsoap.org/ws/2006/12/federation/ws-federation.pdf>. Accessed August 13, 2008.
- McPherson, Dave. 2005. *Role-Based Access Control for Multi-tier Applications Using Authorization Manager*. <http://www.microsoft.com/technet/prodtechnol/windowsserver2003/technologies/management/athmanwp.mspx>. Accessed January 2, 2006.
- Microsoft Corporation. 2005. *Federation of Identities in a Web Services World*. <http://msdn.microsoft.com/en-us/library/ms951235.aspx>. Accessed August 13, 2008.
- Oxford Dictionary of Current English. 2001 ed. S.v. "Federation."
- Tulloch, Mitch. 2003. *Microsoft Encyclopedia of Security*. Redmond, WA: Micro

PART IV

Integration and Interoperability

IN THIS PART

- CHAPTER 11 Legacy Integration 385
- CHAPTER 12 Interoperability

This page intentionally left blank

CHAPTER 11

Legacy Integration

Windows Communication Foundation provides a unified messaging API (application programming interface) that provides the capability to integrate with a number of legacy technologies. This chapter focuses on the Windows Communication Foundation's capability to integrate with COM+ and non-Windows Communication Foundation MSMQ (Microsoft Message Queuing) applications.

COM+ Integration

Windows Communication Foundation provides a rich environment for creating distributed applications. If you have a substantial investment in component-based application logic hosted in COM+, you can use the Windows Communication Foundation to extend your existing logic rather than having to rewrite it. A common scenario is when you want to expose existing COM+ or Enterprise Services business logic through web services.

When an interface on a COM+ component is exposed as a web service, the specification and contract of that service are determined by an automatic mapping to be performed at application initialization time. The conceptual model for this mapping is as follows:

- ▶ There is one service for each exposed COM class.
- ▶ The contract for the service is derived directly from the selected component's interface definition.
- ▶ The operations in that contract are derived directly from the methods on the component's interface definition.

IN THIS CHAPTER

- ▶ COM+ Integration
- ▶ Using the COM+ Service Model Configuration Tool
- ▶ Exposing a COM+ Component as a Windows Communication Foundation Web Service
- ▶ Calling a Windows Communication Foundation Service from COM
- ▶ Integrating with MSMQ
- ▶ Creating a Windows Communication Foundation Service That Integrates with MSMQ

- ▶ The parameters for those operations are derived directly from the COM interoperability type corresponding to the component's method parameters.
- ▶ Default addresses and transport bindings for the service are provided in a service configuration file, but can be reconfigured as required.

NOTE

The contracts for the generated Windows Communication Foundation services are tied to the underlying COM+ application's interfaces and configuration.

Modifying the COM+ component methods automatically results in an updated service when the application is next started. However, a modification to the number of interfaces does not automatically update the available services. In the latter scenario, you will need to rerun the COM+ Service Model Configuration tool (`ComSvcConfig.exe`).

The authentication and authorization requirements of the COM+ application and its components continue to be enforced when used as a web service. If the caller initiates a web service transaction, components marked as transactional enlist within that transaction scope.

The steps that are required to expose a COM+ component's interface as a web service without modifying the component are as listed here:

1. Determine whether the COM+ component's interface can be exposed as a web service.
2. Select an appropriate hosting mode.
3. Use the COM+ Service Model Configuration tool (`ComSvcConfig.exe`) to add a web service for the interface.

Supported Interfaces

Not all types of interfaces can be exposed as a web service. Here is a list of the types that cannot be exposed:

- ▶ Interfaces that accept object references as parameters
- ▶ Interfaces that accept types that are not compatible with the .NET Framework COM Interop conversions
- ▶ Interfaces for applications that have application pooling enabled when hosted by COM+
- ▶ Interfaces of components that are marked as “private” to the application
- ▶ COM+ infrastructure interfaces
- ▶ Interfaces from the system application
- ▶ Interfaces from managed components that have not been added to the Global Assembly Cache (GAC)

Selecting the Hosting Mode

As is stated in the documentation, COM+ can expose web services in one of the following three hosting modes.

COM+ Hosted

The web service is hosted within the application's dedicated COM+ server process (`D11host.exe`). This mode requires the application to be explicitly started before it can receive web service requests. The COM+ options Run as an NT Service and Leave Running When Idle can be used to prevent idle shutdown of the application and its services. This mode has the benefit that it provides both web service and DCOM (Distributed Component Object Model) access to the server application.

Web Hosted

The web service is hosted within a web server worker process. This mode does not require the COM+ application to be active when the initial request is received. If the application is not active when this request is received, it is automatically activated before the request is processed. This mode also provides both web service and DCOM access to the server application, but it incurs a process hop for web service requests. This typically requires the client to enable impersonation. In the Windows Communication Foundation, this can be done with the `SetSspiSettings` method and the `Impersonation` enumeration value.

NOTE

Like other Windows Communication Foundation services, the security settings for the exposed service are administered through roles and web host settings. COM+ application roles are enforced, whereas traditional DCOM security settings such as the DCOM machinewide permissions settings are not.

Web Hosted In-Process

The web service and the COM+ application logic are hosted within the web server worker process. This provides automatic activation of the web hosted mode without incurring the process hop for web service requests. The disadvantage is that the server application cannot be accessed through DCOM.

Using the COM+ Service Model Configuration Tool

The mechanism used to configure COM+ interfaces to be exposed as web services is the COM+ Service Model Configuration command-line tool (`ComSvcConfig.exe`). This tool will be used in this exercise to expose a COM+ business object.

The calling convention and command-line switches for `ComSvcConfig` are as shown here:

```
ComSvcConfig.exe /install | /list | /uninstall [/application:<ApplicationID | ApplicationName>] [/contract:<ClassID | ProgID | *,InterfaceID | InterfaceName | *>] [/hosting:<complus | was>] [/webSite:<WebsiteName>] [/webDirectory:<WebDirectory-Name>] [/mex] [/id] [/nologo] [/verbose] [/help]
```

NOTE

You must be an administrator on the local computer to use ComSvcConfig.exe.

Table 11.1 describes the modes that can be used with ComSvcConfig.exe.

TABLE 11.1 Modes That Can Be Used with **ComSvcConfig.exe**

Option	Description
/install	Configures a COM+ interface for Service Model integration. Short form /i.
/uninstall	Removes a COM+ interface from Service Model integration. Short form /u.
/list	Queries for information about COM+ applications and components that have interfaces that are configured for Service Model integration. Short form /l.

Table 11.2 describes the option flags that can be used with ComSvcConfig.exe.

TABLE 11.2 Flags That Can Be Used with **ComSvcConfig.exe**

Option	Description
/applicationInterfaceName :< ApplicationID	Specifies the COM+ application to ApplicationName > configure. Short form /a .
/contract:< ClassID ProgID *,	Specifies the COM+ component and InterfaceID * > interface to configure as a service contract. Short form /c . Although the wildcard character (*) can be used when you specify the component and interface names, doing so is not recommended because you might expose interfaces you did not intend to expose.
/allowreferences	Specifies limited support for object reference parameters is allowed. Short form /r.
/hosting:< complus was >	Specifies whether to use the COM+ hosting mode or the web hosting mode. Short form /h.

TABLE 11.2 Flags That Can Be Used with **ComSvcConfig.exe**

Option	Description
	Using the COM+ hosting mode requires explicit activation of the COM+ application. Using the web hosting mode allows the COM+ application to be automatically activated as required. If the COM+ application is a library application, it runs in the Internet Information Services (IIS) process. If the COM+ application is a server application, it runs in the Dllhost.exe process.
/webSite:< WebsiteName >	Specifies the website for hosting when web hosting mode is used (see the /hosting flag). Short form /w. If no website is specified, the default website is used.
/webDirectory:< WebDirectoryName >	Specifies the virtual directory for hosting when web hosting is used (see the /hosting flag). Short form /d.
/mex	Adds a Metadata Exchange (MEX) service endpoint to the default service configuration to support clients that want to retrieve a contract definition from the service. Short form /x.
/id	Displays the application, component, and interface information as IDs. Short form /k.
/nologo	Prevents ComSvcConfig.exe from displaying its logo. Short form /n.
/verbose	Outputs additional tool progress information. Short form /v.
/help	Displays the usage message. Short form /?.

Exposing a COM+ Component as a Windows Communication Foundation Web Service

This series of exercises will focus on a scenario in which a school has an application for registering students. The business logic for this application resides within an Enterprise Service component hosted in COM+. The goal is to expose that component as a web service that can be consumed both by the school's web-based management application and from a Windows Forms-based smart client application.

This exercise involves taking a legacy COM+ component and exposing it as a Windows Communication Foundation service that is consumed in the smart client application. To begin, examine the COM+ component to understand its functionality.

NOTE

Because projects in this exercise require strong names, several of the projects are signed. When opening the solution, you might be prompted for the passwords for the key files used. The password for these files is PERCY123marta.

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called `LegacyIntegration`, which has three subfolders: `COM`, `COMPlus`, and `MSMQ`.
2. Open the solution `COMPlus.sln` in the `Before` subdirectory of the `COMPlus` subfolder.
3. Open the `Students.cs` file of the Student Management Application that is included in that solution. The contents are reproduced in Listing 11.1.

Because this component is being placed within COM+, it contains several attributes. The `ApplicationName` attribute identifies the name for the COM+ application this class will be installed into. Also note that the interface and the class are attributed with GUIDs (globally unique identifiers), and the class is attributed with a ProgID (programmatic identifier). Even though this was written in .NET, the component will live in COM+ with the attributes providing the information necessary for consistent Interop registration.

This class provides methods to the user interface for additions, updates, and retrieval of basic student information. For additions and updates, the changes are sent to an MSMQ using the `System.Messaging` libraries. In this exercise, only the `Add` method will be invoked.

LISTING 11.1 The COM+ Code

```
using System;
using System.Collections.Generic;
using System.Text;
using System.Messaging;
using System.Data;
using System.Data.SqlClient;
using System.EnterpriseServices;
using System.Runtime.InteropServices;

[assembly: ApplicationName("StudentManagement")]
[assembly: ApplicationID("2C9BFEA5-005D-4218-8C69-A03F6B9037BA")]
[assembly: ApplicationActivation(ActivationOption.Server)]
```

```
[assembly: ApplicationAccessControl(false, AccessChecksLevel =
AccessChecksLevelOption.Application)]
```

namespace WCFHandsOn

```
{
```

```
 [Guid("1C5677EC-8046-4c5b-B361-BA354CFA3DB3")]
 public interface IStudents
 {
 string Add(string FirstName, string LastName, string PhoneNumber);
 bool Update(string ID, string FirstName, string LastName,
 string PhoneNumber);
 bool Delete(string ID);
 System.Collections.ArrayList GetAll();
 }
```

```
 [Guid("E4A5D9FD-3B5F-4598-9E42-EC8D1329EE9D")]
 [ProgId("StudentManagement.Students")]
 public class Students : ServicedComponent, IStudents
 {
 public Students() { }

 string qPath = @"FormatName:DIRECT=OS:w2k3ee\private$\school";
 public string Add(
 string FirstName,
 string LastName,
 string PhoneNumber)
 {
 //For any modifications to the data, we place the
 //request on a queue.

 //First we generate a System.Messaging.Message for the queue.
 try
 {
 string ID = Guid.NewGuid().ToString();
 Student student = new Student(ID, FirstName, LastName, PhoneNumber);
 System.Messaging.Message msg = GenerateAddMessage(student);

 //Now we place it to the queue
 PlaceMessageOnQueue(msg);

 //This is a new student, return the GUID
 return ID;
 }
 }
 }
}
```

```

 catch (Exception e)
 {
 //Debug.WriteLine(e.ToString());
 throw e;
 }
}

```

In the next few steps, the `IStudents` interface is to be exposed from the COM+ application as a web service using the Windows Communication Foundation. That will enable it to be used as a WS-*–compatible service from clients on any platform. To expose this as a Windows Communication Foundation service, the `ComSvcConfig` utility will be used. To use that utility, you will need to create a virtual directory to house the service:

1. Choose Start, Programs, Administrative Tools, Internet Information Services Manager.
2. Create a directory at `C:\WCFHandsOn\LegacyIntegration\ComPlus\Before\StudentManagementService`.
3. Navigate to the default website and create a new Virtual Directory. The alias for the directory should be `WCFHandsOn_StudentMgmt`, and the path for the directory is `C:\WCFHandsOn\LegacyIntegration\Complus\Before\StudentManagementService`.

Now the `ComSvcConfig` utility can be used:

1. Open the SDK Command Prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell.
2. Navigate to `C:\WCFHandsOn\LegacyIntegration\ComPlus\Before\`.
3. Run the following script to register the COM+ component. It configures the `IStudents` interface on the component from the `StudentManagement` application, hosts it using IIS (as opposed to COM+), and places the files in the virtual directory `WCFHandsOn_StudentMgmt`:

```
C:\Windows\Microsoft.NET\Framework\v3.0\Windows Communication Foundation\
ComSvcConfig.exe/i/application:StudentManagement/contract:StudentManagement.
Students,Students* /hosting:was/webDirectory:WCFHandsOn_StudentMgmt /mex
```

4. Navigate to the virtual directory created earlier and confirm that a service—named after the interface—was generated and placed there.
5. Examine the `web.config` file that was generated. Its contents should be similar to the configuration shown in Listing 11.2. It includes a section called `comContracts`, which includes the GUID for the contract, the interface name, and lists the exposed methods. The name of the service references GUIDs as well.

LISTING 11.2 The Generated Configuration

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.serviceModel>
 <behaviors>
```

```
<serviceBehaviors>
 <behavior name="ComServiceMexBehavior">
 <serviceMetadata httpGetEnabled="true" />
 <serviceDebug includeExceptionDetailInFaults="false" />
 </behavior>
</serviceBehaviors>
</behaviors>
<bindings>
 <wsHttpBinding>
 <binding name="comNonTransactionalBinding">
 <reliableSession enabled="true" />
 </binding>
 <binding
 name="comTransactionalBinding"
 transactionFlow="true">
 <reliableSession enabled="true" />
 </binding>
 </wsHttpBinding>
</bindings>
<comContracts>
 <comContract contract="{1C5677EC-8046-4C5B-B361-BA354CFA3DB3}"
 name="IStudents"
 namespace="http://tempuri.org/1C5677EC-8046-4C5B-B361-BA354CFA3DB3"
 requiresSession="true">
 <exposedMethods>
 <add exposedMethod="Add" />
 <add exposedMethod="Update" />
 <add exposedMethod="Delete" />
 <add exposedMethod="GetAll" />
 </exposedMethods>
 </comContract>
</comContracts>
<services>
 <service
 behaviorConfiguration="ComServiceMexBehavior"
 name="{2C9BFEA5-005D-4218-8C69-A03F6B9037BA}, {E4A5D9FD-3B5F-4598-
9E42-EC8D1329EE9D}">
 <endpoint
 address="IStudents"
 binding="wsHttpBinding"
 bindingConfiguration="comNonTransactionalBinding"
 contract="{1C5677EC-8046-4C5B-B361-BA354CFA3DB3}"/>
 <endpoint
 address="mex"
 binding="mexHttpBinding" bindingConfiguration=""
 contract="IMetadataExchange" />
 </service>
</services>
```

```

</service>
</services>
</system.serviceModel>
</configuration>

```

To test the service, open the service file in your web browser. Navigate to http://localhost/WCFHandsOn_StudentMgmt/Service.svc. If the service is functioning properly, a page is displayed that identifies the location of the WSDL and how to consume the service, as in Figure 11.1.

FIGURE 11.1 Web page generated from the metadata of the new Windows Communication Foundation service.

Record the address of the WSDL specified in the first box on this screen because it is used in the next part of the exercise.

Referencing in the Client

The next step in the exercise is to connect the service to a Windows Forms client. Although a Windows Forms client is used here, the service can be consumed by any application that can interact with a web service. Proceed as follows:

1. Open the SDK Command Prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell.

- Run the following script to generate proxy code and a configuration file that can be used:

```
"C:\Program Files\Microsoft SDKs\Windows\v6.0\Bin\svcutil.exe" http://localhost/WCFHandsOn_StudentMgmt/StudentManagement.Students.svc/out:proxy.cs
```

This generates two files: proxy.cs and output.config.

- Add both files to the Teacher Application project.
- Rename the configuration file to Web.Config for the website and App.Config for the Windows Forms application.

The application provides an interface that gives the capability to add new students to the system.

- Open the Proxy.cs file and note the name of the new proxy class that was created. This class will be referenced in the code for executing the service.
- Modify the code for the button to add the students using the new web service. This is done by adding the following code to the btnUpdate_Click method:

```
StudentsClient proxy = new StudentsClient("Students");
string result = proxy.Add(tbFirstName.Text, tbLastName.Text, tbPhone.Text);
MessageBox.Show("Student Added!");
```

- Enter a first name, last name, and phone number into the application, and click Add to test it. The results should be as shown in Figure 11.2. A message box will be displayed identifying that the student has been added.

FIGURE 11.2 The user interface for the sample.

The preceding steps confirm successful integration with a legacy COM+ application, and the provision of a platform-agnostic web service. They also confirm the successful use of the SvcUtil tool to generate proxies for that new service, proxies that have been incorporated into a Windows Forms client.

Calling a Windows Communication Foundation Service from COM

In addition to exposing COM+ applications as Windows Communication Foundation services, there's also a need to expose Windows Communication Foundation services to legacy COM applications. Whether it's a legacy application such as Lotus Notes, a custom application written in Visual Basic 6 or VBScript, there are a number of COM-centric scenarios where the ability to call Windows Communication Foundation services from COM clients could prove useful.

In this next exercise, a Windows Communication Foundation service will be exposed via COM and consumed by a VBScript component.

Building the Service

Follow these steps to create the Windows Communication Foundation service:

1. Create a new Console Application project named service in `C:\WCFHandsOn\LegacyIntegration\COM\Before\.`
2. Add a reference to `System.Configuration`.
3. Add a reference to `System.ServiceModel`.
4. Add a reference to `System.Runtime.Serialization`.
5. Add a new class and name it `ICreditCheck.cs`.
6. Populate `ICreditCheck.cs` with the following code to create the service interface:

```
using System;
using System.Collections.Generic;
using System.Text;
using System.ServiceModel;

namespace WCFHandsOn
{
 [ServiceContract]
 public interface ICreditCheck
 {
 [OperationContract]
 int CheckCredit(
 string socialSecurityNumber,
 string firstName,
 string lastName);
 }
}
```

7. Add a new class and name it `service.cs`.

8. Populate service.cs with the following code to create the service interface:

```
using System;
using System.ServiceModel;
using System.Runtime.Serialization;

namespace WCFHandsOn
{

 public class CreditCheck : WCFHandsOn.ICreditCheck
 {
 public int CheckCredit(
 string socialSecurityNumber,
 string firstName,
 string lastName)
 {
 //650 is the average US Credit Score
 return 650;
 }
 }
}
```

9. Rename program.cs to servicehost.cs.

10. Populate servicehost.cs with the following code to create the service interface:

```
using System;
using System.Collections.Generic;
using System.Text;
using System.Configuration;
using System.ServiceModel;

namespace WCFHandsOn
{
 class CustomServiceHost
 {
 static void Main(string[] args)
 {

 Uri baseAddress = new Uri(
 ConfigurationManager.AppSettings["baseAddress"]);
 // Instantiate new ServiceHost
```

```

 ServiceHost service = new ServiceHost(
 typeof(CreditCheck), baseAddress);

 service.Open();

 Console.WriteLine("Credit Check Service is online.");

 Console.ReadLine();

 }
}
}

```

11. Add a new Application Configuration file.

12. Populate the configuration file with the configuration shown in Listing 11.3.

LISTING 11.3 Service Configuration

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <appSettings>
 <!-- use appSetting to configure base address provided by host -->
 <add key="baseAddress" value="http://localhost:8080/WCFHandsOn" />
 </appSettings>
 <system.serviceModel>
 <services>
 <service
 name="WCFHandsOn.CreditCheck"
 behaviorConfiguration="CreditCheckServiceBehavior">
 <endpoint address="CreditCheck"
 binding="wsHttpBinding"
 bindingNamespace="http://WCFHandsOn.Samples.ChapterSix"
 contract="WCFHandsOn.ICreditCheck" />

 <endpoint address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
 </service>
 </services>

 <behaviors>
 <serviceBehaviors>
 <behavior name="CreditCheckServiceBehavior">
 <serviceMetadata httpGetEnabled="True"/>
 <serviceDebug includeExceptionDetailInFaults="False" />
 </behavior>
 </serviceBehaviors>
 </behaviors>
 </system.serviceModel>
</configuration>

```

```
</behavior>
</serviceBehaviors>
</behaviors>

</system.serviceModel>

</configuration>.
```

Building the Client

These next few steps are for constructing the client:

1. Start the service created in the first part of the exercise.
 2. Open the SDK Command Prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell.
 3. Create a proxy for the service using SvcUtil.exe:
`C:\Program Files\Microsoft SDKs\Windows\v6.0\Bin\svcutil.exe " http://localhost/WCFHandsOn/mex" /out:CreditCheckClient.cs`
- This will generate two files: CreditCheckClient.cs and output.config. For a COM client, only the CreditCheckClient.cs file will be used.
4. Create a new class library project named Client.
 5. Delete Class1.cs from the project.
 6. Add the CreditCheckClient.cs file to the project.
 7. In the property folder for the Client project, open the AssemblyInfo.cs file, reproduced in Listing 11.4, and assign the guid EE540164-B991-4600-83D2-1A66EC5DE20A and set ComVisible = true.

LISTING 11.4 Assembly Information File

```
using System;
using System.Reflection;
using System.Runtime.CompilerServices;
using System.Runtime.InteropServices;

// General Information about an assembly is controlled through the following
// set of attributes. Change these attribute values to modify the information
// associated with an assembly.
[assembly: AssemblyTitle("client")]
[assembly: AssemblyDescription("")]
[assembly: AssemblyConfiguration("")]
[assembly: AssemblyCompany("")]
[assembly: AssemblyProduct("client")]
[assembly: AssemblyCopyright("Copyright © 2005")]
```

```
[assembly: AssemblyTrademark("")]
[assembly: AssemblyCulture("")]

// Setting ComVisible to false makes the types in this assembly not visible
// to COM components. If one needs to access a type in this assembly from
// COM, set the ComVisible attribute to true on that type.
[assembly: ComVisible(true)]
[assembly: CLSCompliant(true)]

// The following GUID is for the ID of the typelib
// if this project is exposed to COM
[assembly: Guid("EE540164-B991-4600-83D2-1A66EC5DE20A")]

// Version information for an assembly consists of the following four values:
//
// Major Version
// Minor Version
// Build Number
// Revision
//
// One can specify all the values or
// one can default the Revision and Build Numbers
// by using the '*' as shown below:
[assembly: AssemblyVersion("1.0.0.0")]
[assembly: AssemblyFileVersion("1.0.0.0")]
```

8. Right-click on the Client project and select Properties.
9. Click on the Signing tab.
10. Under Choose a Strong Name Key File, select New from the drop-down list.
11. Name the key file CreditCheckClient.
12. Build the client.
13. Open the SDK Command Prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell.
14. Navigate to the bin directory for the Client project.
15. Run the regasm tool against the client library:
`regasm /tlb:CreditCheckClient client.dll`
16. Install the assembly into the GAC. Type the following at the SDK Command Prompt:
`gacutil /i client.dll`

Building the VBScript File

The next task is to build a VBScript file that will use the client to call the service. In the last exercise, the `client.dll` assembly was placed in the GAC and registered. In the next few steps, a VBScript file will be created that will use COM to call the `CreditCheck` service.

1. Run Notepad.exe.
2. Enter the following script into the new Notepad document:

```
Set proxy = GetObject("service:address=http://localhost:8080/WCFHandsOn/
CreditCheck, binding=wsHttpBinding, contract={D144C6BB-0C7B-3671-846C-
AE1EEBFD3FA4}")

WScript.Echo "Credit Score: " & cstr(proxy.CheckCredit("123456789", "John",
"Smith"))

Set proxy = nothing
```

The service is called from script code using `GetObject`. This is a latebound call created by passing in the service address, the binding, and the contract. The contract is identified by a GUID.

The GUID is not the same GUID specified in the assembly. This GUID is the one that is attached to the `ICreditCheck` interface in the Windows Registry. This can be found with the regedit tool by searching for the interface name (in this case, `ICreditCheck`).

After creating the proxy, you can call `CheckCredit()` passing the expected information: Social Security number, first name, and last name.

3. Save the file as `CreditCheckClient.vbs`.

Now the solution is ready to be tested.

Testing the Solution

Follow these steps to test the solution:

1. Start the service.
2. Run the `CreditCheckClient.vbs` file.

A message box that displays `Credit Score: 650` should appear.

Using COM, the `CreditCheckClient.vbs` file makes a call into the proxy client assembly, which calls through to the service. This serves to demonstrate a means by which you can empower legacy applications and languages to participate as clients not only to classic web services, but also to services using transports, such as TCP.

Integrating with MSMQ

The next exercise will be to create a Windows Communication client for a `System.Messaging` service. The client application will use the Windows Communication

Foundation to send messages to an MSMQ queue. The service uses the facilities of `System.Messaging` to detect and retrieve the incoming messages. In scenarios like this one, in which the Windows Communication Foundation is used to exchange messages via MSMQ with non-Windows Communication Foundation applications, the Windows Communication Foundation's `MsmqIntegrationBinding` is used to transmit the messages.

The client Windows Communication Foundation application has a dummy contract to mimic invoking a service operation, but, in reality, the message is consumed by an MSMQ service. The service contract is `IStudent`, which defines a one-way service that is suitable for use with queues. An MSMQ message does not have an `Action` header. It is not possible to map different MSMQ messages to operation contracts automatically. Therefore, there can be only one operation contract. If more than one operation contract is to be defined for the service, the application must provide information as to which header in the MSMQ message (for example, the `Label` or `correlationID`) can be used to decide which operation contract to dispatch.

The MSMQ message also does not contain information about which headers are mapped to the different parameters of the operation contract. So, there can be only one parameter in the operation contract. The parameter is of type generic `MsmqMessage` (`MsmqMessage<T>`) and contains the underlying MSMQ message. The type `T` in the generic `MsmqMessage` (`MsmqMessage<T>`) class represents the data serialized into the MSMQ message body. In this exercise, a `Student` type is serialized into the MSMQ message body.

Creating a Windows Communication Foundation Service That Integrates with MSMQ

In this scenario, a Windows Communication Foundation service will be created that provides the capability to update student records. The first step will be to create a struct that will contain the student information used when adding or updating a record. That step will be followed by the creation of the service and client.

The result will be a Windows Communication client that posts a message to MSMQ, which is later received by a non-Windows Communication Foundation application monitoring the queue. That receiving application will process the message in the appropriate way, modifying the student records as needed.

Creating the Request

For the purposes of this exercise, a student will be represented by four pieces of information: `studentID`, `firstName`, `lastName`, and `phoneNumber`. All these pieces of information will need to be conveyed in the body of a message when a student is added or updated. These first few steps are for defining a struct with the four student information items:

1. Create a new class library project named `StudentManagementRequest` in `C:\WCFHandsOn\ExerciseThree\Before`.
2. Delete `Class1.cs`.
3. Using Solution Explorer, add a new class named `StudentManagementRequest.cs`.

4. Populate the new class with the following code to create the struct:

```
using System;
using System.Collections.Generic;
using System.Text;

namespace WCFHandsOn
{
 [Serializable]
 public struct StudentManagementRequest
 {
 public string studentID;
 public string firstName;
 public string lastName;
 public string phoneNumber;
 }
}
```

Creating the Service

The next steps are for building the non-Windows Communication Foundation student information service. It is to receive messages requesting updates to student records via `System.Messaging`:

1. Create a new class library project named Service in `C:\WCFHandsOn\LegacyIntegration\MSMQ\Before`.
2. Delete `Class1.cs`.
3. Add a reference to `System.Messaging`.
4. Add a reference to `System.Configuration`.
5. Add a reference to the `StudentManagementRequest` project created earlier.
6. Using Solution Explorer, add a new Application Configuration file to identify the queue by which the application will receive messages, a private queue on the local machine named `school`:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <appSettings>
 <!-- use appSetting to configure MSMQ queue name -->
 <add key="queueName" value=".\\private$\\school" />
 </appSettings>
</configuration>
```

7. Using Solution Explorer, add a new class to the project named `Program.cs`. Open `Program.cs` and add the following namespaces to the top of the file:
`using System;`
`using System.Collections.Generic;`

```

using System.Text;
using System.Messaging;
using System.Configuration;
using System.Data;
using System.Data.SqlClient;
namespace WCFHandsOn

```

8. Now proceed to add the code that forms the core of the service. The code reads the queueName specified in the App.config file and confirms that a queue with that name exists. If the queue does not exist, a transactional queue with the specified name is created. After designating a method called ProcessMessage as the one to be called when a message arrives, the code calls the BeginReceive() method of the System.Messaging MessageQueue object to start monitoring the queue for incoming messages.

```

static void Main(string[] args)
{
 // Create a transaction queue using System.Messaging API
 // You could also choose to not do this and instead create the
 // queue using MSMQ MMC—make sure you create a transactional queue
 if (!MessageQueue.Exists(ConfigurationManager.AppSettings["queueName"]))
 MessageQueue.Create(ConfigurationManager.AppSettings["queueName"], true);
 //Connect to the queue
 MessageQueue Queue = new
 MessageQueue(ConfigurationManager.AppSettings["queueName"]);
 Queue.ReceiveCompleted += new ReceiveCompletedEventHandler(ProcessMessage);
 Queue.BeginReceive();
 Console.WriteLine("Message Processing Service is running");
 Console.ReadLine();
}

```

9. Next, add the code for the aforementioned ProcessMessage() method, shown in Listing 11.5. The method reads the body of each received message into a StudentManagementRequest object and inspects the message label. The Windows Communication Foundation client, which will be programmed next, uses the message label to indicate what action the service is to take in processing the message.

LISTING 11.5 The **ProcessMessage()** Method

```

public static void ProcessMessage(Object source,
 ReceiveCompletedEventArgs asyncResult)
{
 try
 {
 // Connect to the queue.
 MessageQueue Queue = (MessageQueue)source;

```

```
// End the asynchronous receive operation.  
System.Messaging.Message msg =  
 Queue.EndReceive(asyncResult.AsyncResult);  
  
msg.Formatter = new System.Messaging.XmlMessageFormatter(new  
 Type[] { typeof(StudentManagementRequest) });  
StudentManagementRequest request =  
(StudentManagementRequest)msg.Body;  
switch (msg.Label)  
{  
 case "Add":  
 AddStudent(request);  
 break;  
 case "Update":  
 UpdateStudent(request);  
 break;  
 case "Delete":  
 DeleteStudent(request.studentID);  
 break;  
 default:  
 Console.WriteLine("The label of the message is of an  
unknown type or not set correctly.");  
 break;  
  
}  
  
Queue.BeginReceive();  
}  
catch (System.Exception ex)  
{  
 Console.WriteLine(ex.Message);  
}  
}
```

-
10. Add the code for the methods `UpdateStudent()`, `AddStudent()`, and `DeleteStudent()`, which the `ProcessMessage()` method uses in dealing with incoming requests:

```
private static void UpdateStudent(StudentManagementRequest s)  
{  
 Console.WriteLine("Just updated student {0} {1} with a phone number of  
{2}", s.firstName, s.lastName, s.phoneNumber);  
}  
  
private static void AddStudent(StudentManagementRequest s)  
{
```

```

 Console.WriteLine("Just added student {0} {1} with a phone number of
{2}", s.firstName, s.lastName, s.phoneNumber);
 }

private static void DeleteStudent(string studentID)
{
 Console.WriteLine("Just deleted student with ID {0}", studentID);
}

```

Creating the Client

These next few steps are for creating the client application that will use the student information service to maintain student records:

1. Open the Client application found at C:\WCFHandsOn\LegacyIntegration\MSMQ\Before.
2. Add a reference to System.ServiceModel.
3. Using Solution Explorer, add a reference to the StudentManagementRequest project that contains the struct by which student records are defined.
4. Using Solution Explorer, add a new class called StudentManagementProxy.cs. That class will contain the service interface and proxy code for communicating with the student information service.
5. Add the code shown in Listing 11.6 to the StudentManagementProxy class, taking note of several key elements. The service interface provides only a single operation: ProcessMessage. This might seem odd because there are Add, Update, and Delete operations on the service. When using the Windows Communication Foundation to integrate with non-Windows Communication Foundation applications via MSMQ, it is not possible to map different MSMQ messages to operation contracts automatically. Instead, you define a single operation that takes an MSMQ message of a particular type as a parameter. In this case, the parameter is the StudentManagementRequest defined earlier. How the message is to be processed by the application that receives the message is identified by the label on the message.

LISTING 11.6 Code for the Client of the Student Information Service

```

using System.ServiceModel;
using System.ServiceModel.Channels;
using System.ServiceModel.MsmqIntegration;

namespace WCFHandsOn
{
 [System.ServiceModel.ServiceContractAttribute(
 Namespace = "http://www.tempuri.org")]

```

```
public interface IStudentManagement
{
 [System.ServiceModel.OperationContractAttribute(
 IsOneWay = true, Action = "*")]
 void ProcessMessage(MsmqMessage<StudentManagementRequest> msg);
}

public interface IStudentManagementChannel:
 IStudentManagement,
 System.ServiceModel.IClientChannel
{
}

public partial class StudentManagementProxy:
 System.ServiceModel.ClientBase<IStudentManagement>,
 IStudentManagement
{
 public StudentManagementProxy()
 {
 }

 public StudentManagementProxy(string configurationName)
 :
 base(configurationName)
 {
 }

 public StudentManagementProxy(
 System.ServiceModel.Channels.Binding binding)
 :
 base(binding.Name.ToString())
 {
 }

 public StudentManagementProxy(
 System.ServiceModel.EndpointAddress address,
 System.ServiceModel.Channels.Binding binding)
 :
 base(address.Uri.ToString(), binding.Name.ToString())
 {
 }

 public void ProcessMessage(MsmqMessage<StudentManagementRequest> msg)
 {
```

```

 base.Channel.ProcessMessage(msg);
 }
}
}

```

6. Using Solution Explorer, add a new Application Configuration file. Populate the configuration file as shown in the following code:

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration xmlns="http://schemas.microsoft.com/.NetConfiguration/v2.0">

 <system.serviceModel>

 <client>
 <!-- Define NetProfileMsmqEndpoint -->
 <endpoint name="StudentManagementEndpoint"

address="msmq.formatname:DIRECT=OS:..\private$\school"
 binding="msmqIntegrationBinding"
 bindingConfiguration="Binding2"
 contract="WCFHandsOn.IStudentManagement">
 </endpoint>
 </client>

 <bindings>
 <msmqIntegrationBinding>
 <binding name="Binding2">
 <security mode="None" />
 </binding>
 </msmqIntegrationBinding>
 </bindings>

 </system.serviceModel>

</configuration>

```

7. Modify the `Program.cs` file to include the code in Listing 11.7. The code generates a message from the information entered into the user interface and sends it to the queue. Messages that arrive on the queue are processed by the student information service.

LISTING 11.7 Client User Interface Code

```

static void Main(string[] args)
{
 Console.WriteLine("Student Management Client is Now Online");
}

```

```
Console.WriteLine("-----");
AddStudent("Marc", "Mercuri", "123456789");

 Console.WriteLine();
 Console.WriteLine("Press <ENTER> to terminate client.");
 Console.ReadLine();
}

private static void AddStudent(
 string firstName,
 string lastName,
 string phoneNumber)
{
 using (StudentManagementProxy p = new
 StudentManagementProxy(
 "StudentManagementEndpoint"))
 {

 using (TransactionScope tx = new
 TransactionScope(
 TransactionScopeOption.Required))
 {
 // Submit a job to add two numbers
 StudentManagementRequest request =
 new StudentManagementRequest();

 MsmqMessage<StudentManagementRequest> msg =
 new MsmqMessage<StudentManagementRequest>(
 request);

 request.firstName = firstName;
 request.lastName = lastName;
 request.phoneNumber = phoneNumber;
 request.studentID = System.Guid.NewGuid().ToString();
 msg.Label = "Add";
 msg.Body = request;
 Console.WriteLine(
 "Client attempting to add student "
 + firstName
 + " "
 + lastName
 + " with phone number :"
 + phoneNumber);
 p.ProcessMessage(msg);
 }
 }
}
```

```
//Commit the transaction  
tx.Complete();  
  
}  
  
}
```

```
}
```

Testing

With the code completed, it is time to test the application.

1. Using Solution Explorer, right-click on the Client project and select Debug, New Instance.
2. Using Solution Explorer, right-click on the Service project and select Debug, New Instance.

The client and server consoles will be displayed. The information entered in the client's `Main` method will send a message to the queue using the Windows Communication Foundation, which will be received by the waiting service using MSMQ.

To verify that the message was transferred, check the window of the Service application. The information provided should be displayed as in Figure 11.3.

FIGURE 11.3 Service output indicating that a student has been added.

Summary

Few enterprises start from scratch; they've evolved over time and have multiple legacy systems in place. Leveraging the information and business processes in legacy applications is of keen interest to the enterprise. This chapter demonstrated how well the Windows Communication Foundation works with two of the most popular types of legacy applications—those that utilize COM+ and MSMQ.

This page intentionally left blank

CHAPTER 12

Interoperability

In this chapter we cover Windows Communication Foundation's interoperability with applications built on other platforms. By using a subset of standard, open web services protocols following the WS-I Basic Profile 1.1, we can create a Windows Communication Foundation client that communicates with a Sun Microsystems service.

The World Wide Web Consortium defines a web service as

...a software system designed to support interoperable machine-to-machine interaction over a network. It has an interface described in a machine-processable format (specifically WSDL). Other systems interact with the Web service in a manner prescribed by its description using SOAP messages, typically conveyed using HTTP with an XML serialization in conjunction with other Web-related standards (Booth and others; 2004).

Those other web-related standards are designed to be *composable*, meaning that any one or more of them can be selected for use in a given case. That the standards are composable in that way was intended from the outset because “SOAP’s [very] architecture anticipates the composition of infrastructure protocols through the use of a flexible header mechanism” (Cabrera, Kurt, and Box; 2004). The protocol defined by each standard specifies the format and use of a separate header of a SOAP message. The composability of the web service specifications is in contrast to

...[n]umerous domain-specific communication protocols [that] are effectively “silos” in which protocol designers find themselves coining new mechanisms for dealing with security, reliability, error reporting, etc. ...[T]his approach

to defining an entire protocol for each vertical domain breaks when domains overlap and becomes extremely costly in terms of both initial development and ongoing support costs (Cabrera, Kurt, and Box; 2004).

The Windows Communication Foundation is designed to facilitate interoperability via the web services standards. Specifically, it provides implementations of a great many of those standards, and developers can use those implementations to achieve interoperability with other systems that implement a subset of those same specifications.

The complete list of specifications implemented by the Windows Communication Foundation is included in the documentation and made available on the Internet. To locate it, search for “Web Services Protocols Supported by System-Provided Interoperability Bindings” in the Microsoft Developer Network Library at <http://msdn.microsoft.com/library/default.asp>.

The predefined `BasicHttpBinding` binding implements a profile—the WS-I Basic Profile 1.1—that specifies how a small subset of the web services protocols can be used to maximize the likelihood of interoperability. `WSHttpBinding` and `WSFederationBinding` bindings incorporate implementations of a number of communications protocols for which profiles do not yet exist, including WS-Security, WS-ReliableMessaging, WS-SecurityPolicy, WS-AtomicTransaction, WS-Coordination, and WS-Trust. Although communication via those protocols with non-Windows Communication Foundation applications using other implementations of the same protocols can be accomplished using the `WSHttpBinding` and `WSFederationBinding` as a foundation, doing so might require considerable effort. As developers create profiles for additional protocols, versions of `WSHttpBinding` and `WSFederationBinding` with the appropriate defaults will likely become available, and interoperability with other software that conforms to the same profiles should be easy to achieve.

Chapter 2, “The Fundamentals,” showed that by virtue of the WS-I Basic Profile 1.1, it is possible to build a Java client for a Windows Communication Foundation service. To see that a Windows Communication Foundation client can also readily interoperate with a non-Windows Communication Foundation service, follow these steps to build a client for Sun Microsystems’ public services for interoperability testing:

1. Create a new Visual Studio C# Console Application project called `SunClient` in the folder `C:\WCFHandsOn\Interoperability`.
2. Open the SDK Command Prompt by choosing All Programs, Microsoft Windows SDK, CMD Shell.
3. Use the `cd` command at the prompt to make `C:\WCFHandsOn\Interoperability\SunClient` the prompt’s current directory.
4. Enter this command at the prompt to generate a Windows Communication Foundation client in a file `InteropTest.cs`, and a Windows Communication Foundation configuration file named `App.config`:

```
svctool http://soapinterop.java.sun.com/round2/base?WSDL /config:App.config
```

5. Add the generated files C:\WCFHandsOn\Interoperability\SunClient\InteropTest.cs and C:\WCFHandsOn\Interoperability\SunClient\App.config to the Visual Studio project.
6. Open the Interop.cs file and look at the list of types defined therein to find one with the suffix Client. That will be the Windows Communication Foundation client that you can use for communication with the Sun Microsystems' service. It should be a class named RIBaseIFClient.
7. Choose Project, Add Reference from the Visual Studio menus and add a reference to the Windows Communication Foundation's System.ServiceModel assembly.
8. Open the Program.cs file and add this code to the Main() method defined therein:

```
RIBaseIFClient client = new RIBaseIFClient();

client.Open();
foreach (string currentString in
 client.echoStringArray(
 new string[] { "Hello", ", ", " ", "World!" }))
{
 Console.WriteLine(currentString);
}
Console.WriteLine("\n");
client.Close();

Console.WriteLine("Done!");
Console.ReadKey();
```

Notice that in writing

```
RIBaseIFClient client = new RIBaseIFClient();
```

no information about the endpoint with which the client is to communicate is specified. This phrase takes advantage of a convenience provided by the Windows Communication Foundation by which, if the code does not explicitly identify an endpoint configuration, the Windows Communication Foundation uses the first endpoint configuration it finds in the configuration file. Because the configuration file should have only the configuration for the Sun Microsystems service endpoint for which it was generated, that convenience provides a suitable result in this case.

9. Choose Debug, Start Debugging from the Visual Studio menus. The console should show the application using the Windows Communication Foundation client to send an array of strings to the Sun Microsystems service, which echoes them back to the client for display in the console.
10. Choose Debug, Stop Debugging from the Visual Studio menus.

Summary

This chapter covered the Windows Communication Foundation's facilities for interoperating with applications on other platforms. The Windows Communication Foundation provides for interoperability through its implementation of various web services protocols. The WS-I Basic Profile 1.1 defines how you can use a subset of those protocols to maximize the likelihood of interoperability. Thus it was possible to show how a Windows Communication Foundation client can easily be made to communicate with a non-Windows Communication Foundation service that conforms to the profile.

References

Booth, David, Hugo Hass, Francis McCabe, Eric Newcomer, Michael Champion, Chris Ferris, and David Orchard. 2004. Web Services Architecture. <http://www.w3.org/TR/ws-arch/>. Accessed October 26, 2006.

Cabrera, Luis Felipe, Christopher Kurt, and Don Box. 2004. An Introduction to the Web Services Architecture and Its Specifications.

<http://msdn.microsoft.com/webservices/webservices/understanding/advancedwebservices/default.aspx?pull=/library/en-us/dnwebsrv/html/introwsa.asp>. Accessed October 26, 2006.

PART V

Extending the Windows Communication Foundation

IN THIS PART

CHAPTER 13 Custom Behaviors

CHAPTER 14 Custom Channels

CHAPTER 15 Custom Transports

This page intentionally left blank

CHAPTER 13

Custom Behaviors

This chapter is the first of three on how to customize the Windows Communication Foundation. It begins by describing how the Windows Communication Foundation can be extended, before going on to describe one category of customizations in detail: extensions to the Windows Communication Foundation Service Model that are accomplished using custom behaviors.

Extending the Windows Communication Foundation

The Windows Communication Foundation is meant to be, or at least to become, the single best way of getting pieces of software to communicate under any circumstances. For it to achieve that ambitious objective, it must be possible to customize the technology to cover cases that the designers of the Windows Communication Foundation may not have anticipated. Therefore, the designers worked hard to ensure that the Windows Communication Foundation was extensible.

In doing so, they followed the layered approach to framework design that Krzysztof Cwalina and Brad Abrams recommend based on their experience working on the design of the .NET Framework itself (Cwalina and Abrams 2006, 29). The objective of a layered approach to framework design is to make the most common scenarios very easy, while still making it possible to cover all the less common scenarios that are meant to be accommodated. The general guidelines for achieving that objective “is to factor [the] API set into low-level types that expose all of the richness and

IN THIS CHAPTER

- ▶ Extending the Windows Communication Foundation
- ▶ Extending the Service Model with Custom Behaviors
- ▶ Implementing a Custom Behavior
- ▶ Implementing Each Type of Custom Behavior
- ▶ Implementing a WSDL Export Extension
- ▶ Custom Behaviors in Action

power and high-level types that wrap the lower layer with convenience APIs” (Cwalina and Abrams 2006, 29–30). One approach to accomplishing that factoring is to “put the high-level and low-level types in different but related namespaces. This has the advantage of hiding the low-level types from the mainstream scenarios without putting them too far out of reach when developers need to implement more complex scenarios” (Cwalina and Abrams 2006, 30).

That is precisely how the Windows Communication Foundation types are organized. The high-level types needed for the commonplace scenarios are in the primary `System.ServiceModel` namespace, whereas the low-level types needed for extending the Windows Communication Foundation to accommodate less common cases are primarily in the `System.ServiceModel.Dispatcher` and `System.ServiceModel.Channels` namespace.

The low-level types in the `System.ServiceModel.Dispatcher` namespaces are for defining custom behaviors that extend the Windows Communication Foundation’s Service Model. The low-level types in the `System.ServiceModel.Channels` namespace are for defining custom binding elements that extend the Windows Communication Foundation’s Channel Layer.

Behaviors control internal communication functions, whereas binding elements create channels that control external communication functions. For example, a behavior controls the internal function of serializing outbound data into a message, whereas a channel created from a binding element controls the external function of sending the message to its destination.

Extending the Service Model with Custom Behaviors

Within Windows Communication Foundation clients, behaviors modify the operation of components that are primarily responsible for serializing outbound data into messages and de-serializing the responses. The Windows Communication Foundation provides a client runtime component for each endpoint. Each of those components has a number of client operation runtime components associated with it—one for each of the operations included in the endpoint’s contract. When an operation is invoked, the client operation runtime component for that operation takes the outbound data and serializes it into a message. That message is then passed to the client runtime component for the endpoint, which passes it on to the Windows Communication Foundation’s Channel Layer.

Within Windows Communication Foundation services, behaviors modify the functioning of components called *dispatchers*. Dispatchers are responsible for taking incoming messages and passing the data therein to the appropriate method of a service.

Three kinds of dispatchers participate in that process. The channel dispatcher reads inbound messages from the channel layer, determines the endpoint to which each message is directed toward based on address of the message, and passes each message to the appropriate endpoint dispatcher. The endpoint dispatcher determines the operation to which each message corresponds based on the Action header of the message, and passes the messages to the appropriate operation dispatcher. The operation dispatcher

deserializes each incoming message into parameters, and passes those parameters to the method of the service that corresponds to the operation. It also serializes outbound responses into messages.

So, within both clients and services, there are components that correspond to endpoints and others that correspond to operations. The latter perform, as you might expect, functions that are operation specific. For example, the task of serializing outbound data into a message is an operation-specific one, for the way in which the data for one operation has to be serialized might be different from how it has to be done for another operation. The task of passing the messages into which outbound data has been serialized to the channel layer for transmission, however, is not an operation-specific function: It is performed in the same way for all of an endpoint's operations.

The implementation of custom behaviors to modify the workings of the client runtime components and the dispatchers usually involves three steps. Here is an explanation of each step.

Declare What Sort of Behavior You Are Providing

The first step in the implementation of a custom behavior is to declare what sort of behavior you are providing—one that works inside clients to serialize outgoing data into messages, for instance, or one that works inside services to manage instances of service types, perhaps. Declaring what sort of behavior you are providing is easily accomplished by implementing the appropriate interface. Those interfaces are almost all defined in the `System.ServiceModel.Dispatcher` namespace. So, for example, declaring that you are providing a behavior to work inside clients to customize the serialization of outgoing data is done by implementing the interface

`System.ServiceModel.Dispatcher.IClientMessageFormatter` interface. Declaring that you are providing a behavior to work inside services to manage instances of service types is done by implementing the interface

`System.ServiceModel.Dispatcher.IInstanceProvider`.

You might ask, “How do I know what kinds of behaviors I can provide, and how do I know which interface to implement to provide a particular kind of behavior?” The answer is that to ascertain what kinds of behaviors you can provide, you can examine the properties of the client runtime and dispatcher classes, for it is by assigning values to their properties that you attach custom behaviors to them. The data types of those properties also indicate the interfaces that each type of custom behavior must implement.

Starting that process of examination with the client runtime, the client runtime components are defined by two classes. The class

`System.ServiceModel.Dispatcher.ClientOperation` represents the client runtime components at the operation level, whereas the class

`System.ServiceModel.Dispatcher.ClientRuntime` represents the client runtime at the endpoint level.

The `System.ServiceModel.Dispatcher.ClientOperation` class has two properties for attaching operation-specific behaviors:

- ▶ The first property is `ParameterInspectors`, which is a collection of `System.ServiceModel.Dispatcher.IParameterInspector` objects. So, you can create a custom parameter inspector behavior by implementing the `System.ServiceModel.Dispatcher.IParameterInspector` interface. A parameter inspector gets to examine and optionally modify outgoing data as well as incoming response data.
- ▶ The second property of the `System.ServiceModel.Dispatcher.ClientOperation` class by which you can attach a custom behavior to an operation is the `Formatter` property. Objects that implement the `System.ServiceModel.Dispatcher.IClientMessageFormatter` interface can be assigned to that property. Such objects, which are referred to as *client message formatters*, are for serializing outgoing data into messages, or, more precisely, into the bodies of `System.ServiceModel.Channels.Message` objects.

The `System.ServiceModel.Dispatcher.ClientRuntime` class also has two properties for attaching endpoint behaviors:

- ▶ The first property of the `System.ServiceModel.Dispatcher.ClientRuntime` class by which you can attach a custom behavior to an endpoint is the `OperationSelector` property. Objects that implement the `System.ServiceModel.Dispatcher.IClientOperationSelector` interface can be assigned to that property. Those client operation selector objects determine to which operation of a service a request is to be directed based on the particular method of the client that was invoked.
- ▶ The second property is `MessageInspectors`, which is a collection of `System.ServiceModel.Dispatcher.IClientMessageInspector` objects. The client message inspector objects you can create by implementing that interface allow you to examine, and, optionally, modify outgoing request messages and incoming response messages. Being able to do so is useful for, among other things, making copies of outbound messages for later auditing.

Within a service, the dispatchers are defined by three classes. The class `System.ServiceModel.Dispatcher.DispatchOperation` represents the operation-specific dispatcher components. The class `System.ServiceModel.Dispatcher.DispatchRuntime` represents the dispatcher components at the endpoint level. The class `System.ServiceModel.Dispatcher.ChannelDispatcher` defines the service-level channel dispatchers.

Among the several properties of the `System.ServiceModel.Dispatcher.DispatchRuntime` class for attaching endpoint behaviors are these:

- ▶ The `InstanceContextProvider` property can be assigned an instance of a class that implements `System.ServiceModel.Dispatcher.IInstanceContextProvider`, which can be used for managing state information.

- ▶ An object that implements the `System.ServiceModel.Dispatcher.IDispatchOperationSelector` interface can be assigned to the `OperationSelector` property to determine, based on the addressing of a request message, the operation to which that message is to be dispatched.
- ▶ `MessageInspectors` property can be used to attach message inspectors to examine incoming request messages. Those message inspectors would implement the `System.ServiceModel.Dispatcher.IDispatchMessageInspector` interface.
- ▶ The `InstanceProvider` property can be assigned an instance of a class that implements `System.ServiceModel.Dispatcher.IInstanceProvider`, which can be used to manage instances of service types.

The `System.ServiceModel.Dispatcher.DispatchOperation` class has three properties for attaching operation-specific behaviors:

- ▶ Objects that implement the `System.ServiceModel.Dispatcher.IDispatchMessageFormatter` interface can be assigned to the `Formatter` property to deserialize incoming messages into data items and to serialize outbound responses into messages. Such objects are referred to as *dispatch message formatters*.
- ▶ The `ParameterInspectors` property is a collection of `System.ServiceModel.Dispatcher.IParameterInspector` objects. Those parameter inspector objects can be used to examine and optionally modify the data deserialized from incoming messages by the dispatch message formatter, as well as to examine and possibly modify outbound response data.
- ▶ A custom operation invoker can be assigned to the `OperationInvoker` property. An operation invoker implements the `System.ServiceModel.Dispatcher.IOperationInvoker` interface. It is used to invoke the method of the service that implements the operation, passing it the data deserialized from the incoming message as parameters.

This analysis of the kinds of behaviors you can provide also yields an understanding of how the Windows Communication Foundation's service model works. Starting from the point at which a Windows Communication Foundation developer's code invokes a method of a Windows Communication Foundation client, the following sequence of events occurs:

1. The client operation selector determines to which operation of the service to direct a request, based on which method of the client was invoked.
2. Any parameter inspectors attached to the client runtime components specific to that operation get to see the data that the developer's code is passing as arguments to the operation, and can modify that data, too. Parameter inspectors might be used to confirm that the values of outbound data items fall within a specific range, and to adjust them if they do not. They might also perform transformations on the values of certain data items.
3. The client message formatter serializes the data items into XML, and writes the XML into the body of a Windows Communication Foundation message.

4. The `System.ServiceModel.Channels.Message` object representing the message is passed to the client runtime component at the endpoint level.
5. The client message inspector is permitted to examine and optionally modify the `System.ServiceModel.Channels.Message` object representing the message.
6. The message is passed to the Windows Communication Foundation's Channel Layer for delivery. More specifically, it is passed to the top channel in the stack of channels that the Windows Communication Foundation assembled in accordance with the binding selected for the endpoint.
7. The message is received by the service and passed from the Channel Layer to the channel dispatcher, which passes it on to the dispatcher component of the appropriate endpoint.
8. The instance context provider retrieves any state information.
9. Based on the addressing of the message, the dispatch operation selector determines to which operation, among those defined by the service contract, the message pertains.
10. The dispatch message inspector is permitted to examine and optionally modify the `System.ServiceModel.Channels.Message` object representing the incoming message.
11. The instance provider creates or retrieves the instance of the service type that will be passed the data extracted from the message.
12. The message is passed to the dispatcher component for the operation identified by the dispatch operation selector.
13. The dispatch message formatter for the operation deserializes the body of the message into an array of data items.
14. Parameter inspectors attached to the dispatcher components for the operation are permitted to examine and optionally modify the data items.
15. The operation invoker for the operation invokes the method of the service by which the operation is implemented, passing the data items serialized from the body of the message as arguments to the method.
16. If the method returns data, the parameter inspectors attached to the dispatcher components for the operation are allowed to look at and modify that data.
17. The dispatch message formatter for the operation serializes the data returned by the method into a `System.ServiceModel.Channels.Message` object that represents the response to the message received from the client.
18. That response message is passed to the dispatcher component at the endpoint level.
19. The dispatch message inspector is permitted to examine and modify the response message.
20. The instance context provider is allowed to persist or discard the state information.
21. The instance provider is given the opportunity to dispose of the instance of the service type that it created or retrieved to process the message.
22. The response message is passed to the channel dispatcher, which passes it on for transmission to the uppermost channel in the hierarchy of channels that the

Windows Communication Foundation builds in accordance with the binding selected for the endpoint.

23. The response message is received by the client and passed from its Channel Layer to the client runtime component for the receiving endpoint.
24. The client message inspector of that client runtime component examines and optionally modifies the response message.
25. The client operation selector identifies the operation to which the response message pertains based on the addressing of the message.
26. The response message is passed to the client runtime component for that operation.
27. The client message formatter deserializes the body of the response message into an array of data items.
28. That array of data items is passed to any parameter inspectors attached to the client runtime component of the operation for examination and optional modification.
29. The data items are provided to the client developer's code as values returned by the operation that code invoked.

Attach the Custom Behavior to an Operation or Endpoint

The second step in implementing a custom behavior is to attach the custom behavior to an operation, if it is operation specific, or to an endpoint if it is not operation specific. To attach a custom behavior to an operation, implement the `System.ServiceModel.Description.IOperationBehavior` interface. To attach a custom behavior to an endpoint, implement the `System.ServiceModel.Description.IEndpointBehavior` interface.

You might ask, "If the `System.ServiceModel.Dispatcher.IClientMessageFormatter` interface, for example, signifies that a behavior serializes outgoing data, and if that is, by definition, an operation-specific function, why doesn't the `System.ServiceModel.Dispatcher.IClientMessageFormatter` interface derive from the `System.ServiceModel.Description.IEndpointBehavior` interface?" The answer is that by keeping the two interfaces separate, one class that implements the `System.ServiceModel.Dispatcher.IClientMessageFormatter` interface can be attached to an operation by another class that implements the `System.ServiceModel.Description.IEndpointBehavior` interface. Of course, one class could also implement both interfaces, and attach itself to the operation.

Inform the Windows Communication Foundation of the Custom Behavior

For the behavior to attach itself to a client runtime component or to a dispatcher at either the operation or endpoint level, the behavior must be given access to the client runtime components and the dispatchers. Informing the Windows Communication Foundation

Service Model of a custom behavior will cause it to pass the appropriate client runtime component or dispatcher to the custom behavior so that it can attach itself to one of them.

Implementing a Custom Behavior

The preceding steps for implementing a custom behavior are actually very simple to execute. As an example, consider writing a class that is to serve as a client message inspector.

Declare the Behavior

The first step would be to have the class declare what sort of behavior it will be providing. It is meant to be a message inspector, and classes declare themselves to be client message inspectors by implementing the `System.ServiceModel.Dispatcher.IClientInspector` interface:

```
public class MyMessageInspector:
 IClientMessageInspector
{
 public void AfterReceiveReply(
 ref System.ServiceModel.Channels.Message reply,
 object correlationState)
 {
 }

 public object BeforeSendRequest(
 ref System.ServiceModel.Channels.Message request,
 System.ServiceModel.IClientChannel channel)
 {
 return null;
 }
}
```

Attach

The second step in implementing a client message inspector is to attach it to the client runtime. Message inspectors attach to the client runtime components at the endpoint level. That is accomplished by implementing the `System.ServiceModel.Description.IEndpointBehavior` interface, as illustrated in Listing 13.1. That interface has an `ApplyClientBehavior()` method for attaching to the client endpoint runtime, as well as an `ApplyDispatchBehavior()` method for attaching to the endpoint dispatcher.

LISTING 13.1 Attaching a Behavior to the Client Endpoint Runtime

```
public class MyMessageInspector:
 IClientMessageInspector,
```

```
IEndpointBehavior  
{  
 public void AddBindingParameters(  
 ServiceEndpoint serviceEndpoint,  
 BindingParameterCollection bindingParameters)  
 {  
 }  
  
 public void ApplyClientBehavior(  
 ServiceEndpoint serviceEndpoint,  
 ClientRuntime behavior)  
 {  
 behavior.MessageInspectors.Add(this);  
 }  
  
 public void ApplyDispatchBehavior(  
 ServiceEndpoint serviceEndpoint,  
 EndpointDispatcher endpointDispatcher)  
 {  
 }  
  
 public void Validate(ServiceEndpoint serviceEndpoint)  
 {  
 }  
  
 [...]  
}
```

Inform

The remaining step in implementing a client behavior is to inform the Windows Communication Foundation Service Model of the existence of the behavior. That step is required in order for the Windows Communication Foundation to give the custom behavior access to the client runtime so that the custom behavior can attach itself to the client runtime. The step can be accomplished in code or through configuration.

Informing the Windows Communication Foundation of a Custom Behavior in Code

The constructor of this Windows Communication Foundation client informs the Windows Communication Foundation service model of the existence of a custom behavior that is to be attached to the client endpoint runtime:

```
public class Client: ClientBase<ISimple>, ISimple  
{  
 public Client(string endpointConfigurationName)  
 : base(endpointConfigurationName)  
 {  
 IEndpointBehavior endpointBehavior = new MyMessageInspector();
```

```

 base.Endpoint.Behaviors.Add(endpointBehavior);
 }

 [...]
}

```

Having been thus informed, the Windows Communication Foundation Service Model will pass the custom behavior the client endpoint runtime via that custom behavior's implementation of the `ApplyClientBehavior()` method of the `System.ServiceModel.Description.IEndpointBehavior` interface.

In the statement that informs the Windows Communication Foundation Service Model of the behavior

```
base.Endpoint.Behaviors.Add(endpointBehavior);
```

the expression, `Endpoint`, is an object of the type

`System.ServiceModel.Description.ServiceEndpoint`. The object represents the Windows Communication Foundation's description of the endpoint. Remember that when a Windows Communication Foundation application starts, the Windows Communication Foundation examines the code and the configuration to determine how the application is to communicate. The information gleaned from that examination is stored in a `System.ServiceModel.Description.ServiceDescription` object, which represents a description of how a Windows Communication Foundation client or service is to communicate. A `System.ServiceModel.Description.ServiceEndpoint` is an element of that description. As its name suggests, it is an element that describes an endpoint. From this snippet,

```

public class Client: ClientBase<ISimple>, ISimple
{
 public Client(string endpointConfigurationName)
 : base(endpointConfigurationName)
 {
 [...]
 base.Endpoint.Behaviors.Add(endpointBehavior);
 }

 [...]
}

```

it should be evident that the `ClientBase<T>` generic makes the description of the endpoint available to the client programmer. Developers writing services can access the Windows Communication Foundation's description of the service via the `Description` property of the `System.ServiceModel.ServiceHost` class, thus:

```

ServiceHost host = new ServiceHost(typeof(Service));
host.Description.Endpoints[0].Behaviors.Add(
 new MyMessageInspector());

```

How would the developer of a service to be hosted in IIS access the description, then, for when a service is hosted in IIS you do not need to construct an instance of the

`System.ServiceModel.ServiceHost` class? To access the properties of the service's host when a service is hosted in IIS, you refer, in the .svc file for the service, not directly to the service type, as you usually do

```
<%@ServiceHost Service="MyServiceType" %>
```

but rather to a type that derives from the abstract class,
`System.ServiceModel.Activation.ServiceHostFactoryBase`:

```
<%@ServiceHost Factory="MyServiceHostFactory" %>
```

Types that derive from that abstract base must override its abstract method,
`CreateServiceHost()`:

```
public class MyServiceHostFactory: ServiceHostFactoryBase
{
 public override ServiceHostBase CreateServiceHost(
 string constructorString,
 Uri[] baseAddresses)
 {
 ServiceHost host = new ServiceHost(baseAddresses);
 return host;
 }

 [...]
}
```

In overriding that method, you can construct the host for the service, and access the members thereof.

Informing the Windows Communication Foundation of a Custom Behavior Through Configuration

To inform the Windows Communication Foundation Service Model of the existence of a custom behavior through configuration, it is necessary to provide a class that derives from the abstract base class `System.ServiceModel.Configuration.BehaviorExtensionElement`. Listing 13.2 provides an example.

LISTING 13.2 A Behavior Extension Element

```
public class MyBehaviorExtensionElement:
 BehaviorExtensionElement
{
 public override Type BehaviorType
 {
 get
 {
 return typeof(MyMessageInspector);
 }
 }
}
```

```

protected override object CreateBehavior()
{
 return new MyMessageInspector(this.MyProperty);
}

```

The abstract members of `System.ServiceModel.Configuration.BehaviorExtensionElement`, the ones that must be implemented, are the `BehaviorType` property and the `CreateBehavior()` method. The `BehaviorType` property informs the Windows Communication Foundation of the type of a custom behavior, and the `CreateBehavior()` method provides an instance of that type, an instance of the custom behavior.

Given an implementation of the abstract base class, `System.ServiceModel.Configuration.BehaviorExtensionElement`, you can use it to inform the Windows Communication Foundation of a custom behavior through configuration. A sample configuration is provided in Listing 13.3. In that configuration, the `behaviorExtensions` element

```

<behaviorExtensions>
 <add
 name="myCustomElement"
 type="Extensibility.MyBehaviorExtensionElement,
 BehaviorExtensionElement, Version=1.0.0.0, Culture=neutral,
 PublicKeyToken=null" />

```

defines an extension to the Windows Communication Foundation configuration language for identifying an endpoint behavior. That extension takes the form of a new element called `myCustomElement`. The element is implemented by the type, `Extensibility.MyBehaviorExtensionElement`, the definition of which was shown in Listing 13.2. It is identified in the configuration by a complete assembly-qualified name. In this case, a complete assembly-qualified name is mandatory, and that name must be on a single, unbroken line, which is impossible to reproduce here.

Having defined an extension to the Windows Communication Foundation configuration language for identifying an endpoint behavior, that extension can be used to configure a Windows Communication Foundation client, which, in the configuration in Listing 13.3, is done in this way:

```

<client>
 <endpoint
 address="http://localhost:8000/SimpleService/Endpoint"
 binding="basicHttpBinding"
 contract="Extensibility.ISimple"
 behaviorConfiguration="SimpleServiceEndpointBehavior"
 name="SimpleService" />

```

```

<endpointBehaviors>
 <behavior
 name="SimpleServiceEndpointBehavior">
 <myMessageInspector/>
 </behavior>
</endpointBehaviors>
</behaviors>

```

Here, the expression

```

<client>
 <endpoint
 [...]
 behaviorConfiguration="SimpleServiceEndpointBehavior"

```

signifies that a set of behaviors with the arbitrary name `SimpleServiceEndpointBehavior` apply to the client endpoint that is being configured. The inclusion of the previously defined extension to the Windows Communication Foundation configuration language, the element called `myCustomElement`, within that set of behaviors, performs the crucial step of informing the Windows Communication Foundation Service Model of the existence of the custom behavior.

```

<behaviors>
 <endpointBehaviors>
 <behavior
 name="SimpleServiceEndpointBehavior">
 <myCustomElement/>

```

When the Windows Communication Foundation parses the configuration and finds that element, it loads the type associated with the element, which is the type `Extensibility.MyBehaviorExtensionElement`. Knowing that the type derives from `System.ServiceModel.Configuration.BehaviorExtensionElement`, the Windows Communication Foundation calls the type's `CreateBehavior()` method, and is given an instance of the custom endpoint behavior, `MyMessageInspector`. Because that type is indeed a custom endpoint behavior, and because it was applied to the configuration of a client endpoint, the client runtime components for that endpoint will be passed to the `ApplyClientBehavior()` method of `MyMessageInspector`. When that method is called, the `MyMessageInspector` object attaches itself to the client endpoint runtime.

LISTING 13.3 Informing of a Custom Behavior Through Configuration

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <extensions>
 <behaviorExtensions>
 <add
 name="myCustomElement"

```

```

 type="Extensibility.MyBehaviorExtensionElement, BehaviorExtensionElement,
 Version=1.0.0.0, Culture=neutral, PublicKeyToken=null" />
 </behaviorExtensions>
</extensions>
<client>
 <endpoint
 address="http://localhost:8000/SimpleService/Endpoint"
 binding="basicHttpBinding"
 contract="Extensibility.ISimple"
 behaviorConfiguration="SimpleServiceEndpointBehavior"
 name="SimpleService"/>
</client>
<behaviors>
 <endpointBehaviors>
 <behavior
 name="SimpleServiceEndpointBehavior">
 <myCustomElement/>
 </behavior>
 </endpointBehaviors>
</behaviors>
<bindings>
 <customBinding>
 <binding name="SimpleServiceBinding">
 <httpTransport/>
 </binding>
 </customBinding>
</bindings>
</system.serviceModel>
</configuration>

```

If the foregoing explanation of how to identify custom behaviors to the Windows Communication Foundation was complicated to follow, then, alas, there are some additional details of which you should be aware. First, it might be necessary to pass data to a custom behavior through the configuration. In that case, the class that derives from `System.ServiceModel.Configuration.BehaviorExtensionElement` must define those data items as `System.Configuration.ConfigurationProperty` members, and is responsible for passing the values of members to the instance of the custom behavior that it supplies to the Windows Communication Foundation, as shown in Listing 13.4. In this way, any data items can be passed to a custom behavior through configuration, as in this example:

```

<behaviors>
 <endpointBehaviors>
 <behavior
 name="SimpleServiceEndpointBehavior">
 <myMessageInspector myProperty="whatever" />
 </behavior>
 </endpointBehaviors>
</behaviors>

```

```
</endpointBehaviors>
```

```
</behaviors>
```

LISTING 13.4 Defining Custom Configurable Properties in a Behavior Extension Element

```
public class MyBehaviorExtensionElement : BehaviorExtensionElement
{
 private ConfigurationPropertyCollection properties = null;

 [ConfigurationProperty(
 "myProperty",
 DefaultValue = "",
 IsRequired = true)]
 public string MyProperty
 {
 get
 {
 return (string)base["myProperty"];
 }

 set
 {
 base["myProperty"] = value;
 }
 }

 protected override ConfigurationPropertyCollection Properties
 {
 get
 {
 if(this.properties == null)
 {
 this.properties = new ConfigurationPropertyCollection();
 this.properties.Add(
 new ConfigurationProperty(
 "myProperty",
 typeof(string),
 "",
 ConfigurationPropertyOptions.IsRequired));
 }
 return properties;
 }
 }

 public override void CopyFrom(ServiceModelExtensionElement from)
 {

```

```
base.CopyFrom(from);

MyBehaviorExtensionElement element = (MyBehaviorExtensionElement)from;
this.MyProperty = element.MyProperty;
}

protected override object CreateBehavior()
{
 return new MyMessageInspector(this.MyProperty);
}

[...]
}
```

A further detail is that only behaviors that apply to endpoints can be directly identified to the Windows Communication Foundation through configuration, not behaviors that apply to operations. To identify a custom operation behavior to the Windows Communication Foundation through configuration, have the behavior implement the `System.ServiceModel.Description.IEndpointBehavior` as an endpoint behavior would. Then identify it to the Windows Communication Foundation through configuration as if it were an endpoint behavior. When the Windows Communication Foundation invokes the behavior's implementation of the `System.ServiceModel.Description.IEndpointBehavior` interface's `ApplyClientBehavior()` or `ApplyDispatchBehavior()`, you have the opportunity to attach the custom behavior to the client operation runtime or the operation dispatcher:

```
public void ApplyClientBehavior(
 ServiceEndpoint serviceEndpoint,
 ClientRuntime behavior)
{
 behavior.Operations[0].ParameterInspectors.Add(
 this);
}

public void ApplyDispatchBehavior(
 ServiceEndpoint serviceEndpoint,
 EndpointDispatcher endpointDispatcher)
{
 endpointDispatcher.DispatchRuntime.Operations[0].ParameterInspectors.Add(
 this);
}
```

Implementing Each Type of Custom Behavior

Now the three steps for implementing a custom behavior—declaring what type of behavior it is, attaching it to a client runtime component or a dispatcher, and informing the Windows Communication Foundation of its existence—will be shown for each of the various types of custom behaviors. For the simplicity of the exposition, in each case, the simpler option of informing the Windows Communication Foundation of the existence of the custom behavior through code will be illustrated, rather than the option of doing so through configuration.

Operation Selector

Operation selectors can be applied to both clients and services. The job of an operation selector is to return the operation to process the message.

Client

Here are the steps for applying an operation selector to a client.

Declare Implement the `System.ServiceModel.Dispatcher.IClientOperationSelector` interface:

```
public class MyOperationSelector:  
 IClientOperationSelector  
{  
 public string SelectOperation(  
 MethodBase method,  
 object[] parameters)  
 {  
 //Select the operation based on the name of the method.  
 }  
 [...]  
}
```

Attach Implement the `ApplyClientBehavior()` method of the `System.ServiceModel.Description.IEndpointBehavior` interface:

```
public class MyOperationSelector:  
 IClientOperationSelector,  
 IEndpointBehavior  
{  
 public void ApplyClientBehavior(  
 ServiceEndpoint serviceEndpoint,
```

```

 ClientRuntime behavior)
{
 behavior.OperationSelector = this;
}
[...]
}

```

Inform In the code for a Windows Communication Foundation client, add the operation selector to the Behaviors collection of a System.ServiceModel.Description.ServiceEndpoint object:

```

public class Client: ClientBase<ISimple>, ISimple
{
 public Client(string endpointConfigurationName)
 : base(endpointConfigurationName)
 {
 base.Endpoint.Behaviors.Add(
 new MyOperationSelector());
 }

 [...]
}

```

Service

Here are the steps for applying an operation selector to a service.

Declare Implement the System.ServiceModel.Dispatcher.IDispatchOperationSelector interface:

```

public class MyOperationSelector :
 IDispatchOperationSelector
{
 public string SelectOperation(
 refMessage message)
 {
 //Select the operation based on the Action header of the message.
 }
}

```

Attach Implement the ApplyDispatchBehavior() method of the System.ServiceModel.Description.IEndpointBehavior interface:

```

public class MyOperationSelector :
 IDispatchOperationSelector,
 IEndpointBehavior
{
 public void ApplyDispatchBehavior(
 ServiceEndpoint serviceEndpoint,

```

```
 EndpointDispatcher endpointDispatcher)
 {
 endpointDispatcher.DispatchRuntime.OperationSelector = this;
 }
}
```

Inform In the code for a Windows Communication Foundation service host, add the instance context provider to the Behaviors collection of a `System.ServiceModel.Description.EndpointDescription` object:

```
ServiceHost host = new ServiceHost(typeof(Service));
host.Description.Endpoints[0].Behaviors.Add(
 new MyOperationSelector());
```

Parameter Inspector

Parameter inspectors can be applied to both clients and services. A parameter inspector allows you to modify the parameters of a call.

Client

Here are the steps for applying a parameter inspector to a client.

Declare Implement the `System.ServiceModel.Dispatcher.IParameterInspector` interface:

```
public class MyParameterInspector:
 IParameterInspector
{
 public void AfterCall(
 string operationName,
 object[] outputs,
 object returnValue,
 object correlationState)
 {
 //Inspect return values here.
 }

 public object BeforeCall(
 string operationName,
 object[] inputs)
 {
 //Inspect parameters here.
 return null;
 }
}
```

Attach Implement the `ApplyClientBehavior()` method of the `System.ServiceModel.Description.IOperationBehavior` interface:

```

public class MyParameterInspector:
 IParameterInspector,
 IOperationBehavior
{
 public void ApplyClientBehavior(
 OperationDescription description,
 ClientOperation proxy)
 {
 proxy.ParameterInspectors.Add(this);
 }

 [...]
}

```

Inform In the code for a Windows Communication Foundation client, add the parameter inspector to the Behaviors collection of the `System.ServiceModel.Description.OperationDescription` object corresponding to whichever operation's parameters are to be inspected:

```

public class Client: ClientBase<ISimple>, ISimple
{
 public Client(string endpointConfigurationName)
 : base(endpointConfigurationName)
 {
 base.Endpoint.Contract.Operations[0].Behaviors.Add(
 new MyParameterInspector());
 }

 [...]
}

```

Service

Here are the steps for applying a parameter inspector to a service.

Declare Parameter inspectors are declared in the same way for services as they are for clients: by implementing the `System.ServiceModel.Dispatcher.IParameterInspector` interface.

Attach Implement the `ApplyDispatchBehavior()` method of the `System.ServiceModel.Description.IParameterInspector()` interface:

```

public class MyParameterInspector:
 IOperationBehavior,
 IParameterInspector
{
 public void ApplyDispatchBehavior(
 OperationDescription description,

```

```
 DispatchOperation dispatch)
{
 dispatch.ParameterInspectors.Add(this);
}

[...]
}
```

Inform In the code for a Windows Communication Foundation host, add the parameter inspector to the Behaviors collection of the `System.ServiceModel.Description.OperationDescription` object corresponding to whichever operation's parameters are to be inspected:

```
ServiceHost host = new ServiceHost(typeof(Service));
host.Description.Endpoints[0].Contract.Operations[0].Behaviors.Add(
 new MyParameterInspector());
```

Message Formatter

Message formatters can be applied to both clients and services. A message formatter is responsible for deserializing a message on receipt and serializing before sending.

Client

Here are the steps for applying a message formatter to a client.

Declare Implement the `System.ServiceModel.Dispatcher.IClientMessageFormatter` interface:

```
public class MyMessageFormatter:
 IClientMessageFormatter
{
 public Message SerializeRequest(
 MessageVersion messageVersion,
 object[] parameters)
 {
 //Serialize request data items into a request message here.
 }

 public object DeserializeReply(
 Message message,
 object[] parameters)
 {
 //De-serialize response message here.
 }
}
```

Attach Implement the `ApplyClientBehavior()` method of the `System.ServiceModel.Description.IOperationBehavior` interface:

```
public class MyMessageFormatter:
 IClientMessageFormatter,
 IOperationBehavior
{
 public void ApplyClientBehavior(
 OperationDescription description,
 ClientOperation proxy)
 {
 proxy.Formatter = this;
 }

 [...]
}
```

Inform In the code for a Windows Communication Foundation client, add the message formatter to the `Behaviors` collection of the `System.ServiceModel.Description.OperationDescription` object corresponding to whichever operation's parameters are to be serialized by the message formatter:

```
public class Client: ClientBase<ISimple>, ISimple
{
 public Client(string endpointConfigurationName)
 : base(endpointConfigurationName)
 {
 base.Endpoint.Contract.Operations[0].Behaviors.Add(
 new MyMessageFormatter());
 }

 [...]
}
```

Service

Here are the steps for applying a message formatter to a service.

Declare Implement the `System.ServiceModel.Dispatcher.IDispatchMessageFormatter` interface:

```
public class MyMessageFormatter:
 IDispatchMessageFormatter
{
 public void DeserializeRequest(
 Message message,
 object[] parameters)
 {
```

```
 //De-serialize request message here.  
 }  
  
 public Message SerializeReply(  
 MessageVersion messageVersion,  
 object[] parameters,  
 object result)  
 {  
 //Serialize response data items into a response message here.  
 }  
}
```

Attach Implement the `ApplyDispatchBehavior()` method of the `System.ServiceModel.Description.IOperationBehavior` interface:

```
public class MyMessageFormatter:  
 IDispatchMessageFormatter,  
 IOperationBehavior  
{  
 public void ApplyDispatchBehavior(  
 OperationDescription description,  
 DispatchOperation dispatch)  
 {  
 dispatch.Formatter = this;  
 }  
  
 [...]  
}
```

Inform In the code for a Windows Communication Foundation service host, add the message formatter to the `Behaviors` collection of the `System.ServiceModel.Description.OperationDescription` object corresponding to whichever operation's parameters are to be serialized by the message formatter:

```
ServiceHost host = new ServiceHost(typeof(Service));  
host.Description.Endpoints[0].Contract.Operations[0].Behaviors.Add(  
 new MyMessageFormatter());
```

Message Inspector

Message inspectors can be applied to both clients and services. A message inspector can operate and modify messages as they come through the endpoint.

Client

Here are the steps for applying a message inspector to a client.

Declare Implement the `System.ServiceModel.Dispatcher.IClientMessageInspector` interface:

```
public class MyMessageInspector:
 IClientMessageInspector
{
 public object BeforeSendRequest(
 ref Message request,
 IClientChannel channel)
 {
 //Inspect outbound request message here.
 }

 public void AfterReceiveReply(
 Message reply,
 object correlationState)
 {
 //Inspect inbound response message here.
 }
}
```

Attach Implement the `ApplyClientBehavior()` method of the `System.ServiceModel.Description.IEndpointBehavior` interface:

```
public class MyMessageInspector:
 IClientMessageInspector,
 IEndpointBehavior
{
 public void ApplyClientBehavior(
 ServiceEndpoint serviceEndpoint,
 ClientRuntime behavior)
 {
 behavior.MessageInspectors.Add(this);
 }

 [...]
}
```

Inform In the code for a Windows Communication Foundation client, add the message inspector to the `Behaviors` collection of the `System.ServiceModel.Description.EndpointDescription` object corresponding to whichever endpoint's messages are to be inspected:

```
public class Client: ClientBase<ISimple>, ISimple
{
```

```
public Client(string endpointConfigurationName)
 : base(endpointConfigurationName)
{
 base.Endpoint.Behaviors.Add(
 new MyMessageInspector());
}

[...]
}
```

Service

Here are the steps for applying a message inspector to a service.

Declare Implement the `System.ServiceModel.Dispatcher.IDispatchMessageInspector` interface:

```
public class MyMessageInspector:
 IDispatchMessageInspector
{
 public object AfterReceiveRequest(
 ref Message request,
 IClientChannel channel,
 InstanceContext instanceContext)
 {
 //Inspect inbound request message here.
 }

 public void BeforeSendReply(
 ref Channels.Message reply,
 object correlationState)
 {
 //Inspect outbound response message here.
 }
}
```

Attach Implement the `ApplyDispatchBehavior()` method of the `System.ServiceModel.Description.IEndpointBehavior` interface:

```
public class MyMessageInspector:
 IDispatchMessageInspector,
 IEndpointBehavior
{
 public void ApplyDispatchBehavior(
 ServiceEndpoint serviceEndpoint,
 EndpointDispatcher endpointDispatcher)
 {
 endpointDispatcher.DispatchRuntime.MessageInspectors.Add(this);
 }
}
```

```

 }
 [...]
}
```

Inform In the code for a Windows Communication Foundation service host, add the message inspector to the Behaviors collection of the `System.ServiceModel.Description.EndpointDescription` object corresponding to whichever endpoint's messages are to be inspected:

```
ServiceHost host = new ServiceHost(typeof(Service));
host.Description.Endpoints[0].Behaviors.Add(
 new MyMessageInspector());
```

Instance Context Provider

Instance context providers can be applied to services and are responsible for determining the instance context for the service operation.

Service

Here are the steps for applying an instance context provider to a service.

Declare Implement the `System.ServiceModel.Dispatcher.IInstanceContextProvider` interface:

```
public class MyInstanceContextProvider :
 IInstanceContextProvider
{
 public InstanceContext GetExistingInstanceContext(
 Message message,
 IContextChannel channel)
 {
 //Retrieve previously initialized instance context.
 }

 public void InitializeInstanceContext(
 InstanceContext instanceContext,
 Message message,
 IContextChannel channel)
 {
 //Initialize instance context.
 }
 [...]
}
```

Attach Implement the `ApplyDispatchBehavior()` method of the `System.ServiceModel.Description.IEndpointBehavior` interface:

```
public class MyInstanceContextProvider :  
 IInstanceContextProvider,  
 IEndpointBehavior  
{  
 public void ApplyDispatchBehavior(  
 ServiceEndpoint serviceEndpoint,  
 EndpointDispatcher endpointDispatcher)  
 {  
 endpointDispatcher.DispatchRuntime.InstanceContextProvider = this;  
 }  
 [...]  
}
```

Inform In the code for a Windows Communication Foundation service host, add the instance context provider to the Behaviors collection of a System.ServiceModel.Description.EndpointDescription object:

```
ServiceHost host = new ServiceHost(typeof(Service));  
host.Description.Endpoints[0].Behaviors.Add(  
 new MyInstanceContextProvider());
```

Instance Provider

Instance providers can be applied to services. The instance provider is responsible for providing the instance of the service object.

Service

Here are the steps for applying an instance provider to a service.

Declare Implement the System.ServiceModel.Dispatcher.IInstanceProvider interface:

```
public class MyInstanceProvider :  
 IInstanceProvider  
{  
 public object GetInstance(  
 InstanceContext instanceContext,  
 Message message)  
 {  
 //Retrieve or create the service instance here.  
 }  
  
 public object GetInstance(  
 InstanceContext instanceContext)  
 {  
 //Retrieve or create the service instance here.  
 }  
  
 public void ReleaseInstance(  
 InstanceContext instanceContext)
```

```

 InstanceContext instanceContext,
 object instance)
{
 //Store or dispose of the service instance.
}
}

```

Attach Implement the `ApplyDispatchBehavior()` method of the `System.ServiceModel.Description.IEndpointBehavior` interface:

```

public class MyInstanceProvider :
 IInstanceProvider,
 IEndpointBehavior
{
 public void ApplyDispatchBehavior(
 ServiceEndpoint serviceEndpoint,
 EndpointDispatcher endpointDispatcher)
 {
 endpointDispatcher.DispatchRuntime.InstanceProvider = this;
 }
 [...]
}

```

Inform In the code for a Windows Communication Foundation service host, add the instance context provider to the Behaviors collection of a `System.ServiceModel.Description.EndpointDescription` object:

```

ServiceHost host = new ServiceHost(typeof(Service));
host.Description.Endpoints[0].Behaviors.Add(
 new MyInstanceProvider());

```

Operation Invokers

Operation invokers can be applied to services. An operation invoker is responsible for the actual delivery of parameters extracted from the message to the service object.

Service

Here are the steps for applying an operation invoker to a service.

Declare Implement the `System.ServiceModel.Dispatcher.IOperationInvoker` interface:

```

public class MyOperationInvoker:
 IOperationInvoker
{
 public object Invoke(
 object instance,
 object[] inputs,
 out object[] outputs)

```

```
{  
 //Invoke a method of the service.  
}  
[...]  
}
```

Attach Implement the `ApplyDispatchBehavior()` method of the `System.ServiceModel.Description.IOperationBehavior` interface:

```
public class MyOperationInvoker :  
 IOperationInvoker,  
 IOperationBehavior  
{  
 public void ApplyDispatchBehavior(  
 OperationDescription description,  
 DispatchOperation dispatch)  
 {  
 dispatch.Invoker = this;  
 }  
 [...]  
}
```

Inform In the code for a Windows Communication Foundation service host, add the instance context provider to the Behaviors collection of a `System.ServiceModel.Description.OperationDescription` object:

```
ServiceHost host = new ServiceHost(typeof(Service));  
host.Description.Endpoints[0].Contract.Operations[0].Behaviors.Add(  
 new MyOperationInvoker());
```

Implementing a WSDL Export Extension

The custom behaviors dealt with thus far in this chapter have all been behaviors applied to a client runtime component or a dispatcher at either the endpoint or operation level. However, there is a useful type of custom behavior that is a little different. It is a WSDL export extension, which is useful for modifying the WSDL that the Windows Communication Foundation generates to describe a service.

A WSDL export extension gets attached to the description of either a contract or an endpoint. When a request for the metadata of a service is received, the Windows Communication Foundation generates that metadata using a `System.ServiceModel.Description.WsdlExporter` object. That object identifies any WSDL export extensions attached to the service's endpoints or to any of the contracts thereof, and gives them the opportunity to add to or modify the WSDL that gets provided in response to the request.

Implementation Steps

Here are the steps for implementing a WSDL export extension.

Declare That a Type Is a WSDL Export Extension

To provide a WSDL export extension, create a class and declare that it is a WSDL export extension by implementing the `System.ServiceModel.Description.IWsdlExportExtension` interface:

```
public class MyContractBehavior: IWsdlExportExtension, IContractBehavior
{
 public void ExportContract(
 WsdlExporter exporter,
 WsdlContractConversionContext context)
 {
 //Modify the WSDL represented by the context parameter here.
 }

 public void ExportEndpoint(
 WsdlExporter exporter,
 WsdlEndpointConversionContext context)
 {
 //Modify the WSDL represented by the context parameter here.
 }
}
```

Specify Whether the WSDL Export Extension Attaches to an Endpoint or to a Contract

Specify that the WSDL export extension attaches to an endpoint by having it implement the `System.ServiceModel.Description.IEndpointBehavior` interface, or specify that it attaches to a contract by having it implement the `System.ServiceModel.Description.IContractBehavior` interface.

```
public class MyContractBehavior:
 IWsdlExportExtension,
 IContractBehavior
{
 public void AddBindingParameters(
 ContractDescription contractDescription,
 ServiceEndpoint endpoint,
 BindingParameterCollection bindingParameters)
 {

 }

 public void ApplyClientBehavior(
 ContractDescription contractDescription,
 ServiceEndpoint endpoint,
 ClientRuntime clientRuntime)
 {
```

```
}

public void ApplyDispatchBehavior(
 ContractDescription contractDescription,
 ServiceEndpoint endpoint,
 DispatchRuntime dispatchRuntime)
{
}

public void Validate(
 ContractDescription contractDescription,
 ServiceEndpoint endpoint)
{
}

[...]
```

}

In this case, no code needs to be written in the implementations of any of the methods of the interfaces. The WSDL export extension does not have to actively attach itself to an endpoint or contract in the way that the custom behaviors discussed previously in this chapter did. Implementing the interface simply declares whether it is to an endpoint, or to a contract, or to both of those, that the WSDL export extension attaches.

Inform the Windows Communication Foundation of the WSDL Export Extension

If the WSDL export extension is to be attached to an endpoint, it implements the `System.ServiceModel.Description.IEndpointBehavior` interface, and the Windows Communication Foundation can be informed of it in code or in configuration in the same way as the other endpoint-level behaviors described in this chapter. However, if the WSDL export extension is to be attached to a contract, it is a contract behavior, and the Windows Communication Foundation cannot be informed about those through configuration. It can be informed of them through imperative code:

```
host.Description.Endpoints[0].Contract.Behaviors.Add(
 new MyContractBehavior());
```

The other option is to have the contract behavior also be a custom attribute by having it derive from `System.Attribute`

```
[AttributeUsage(AttributeTargets.Interface)]
public class MyContractBehavior:
 Attribute,
 IWsdlExportExtension,
 IContractBehavior
{
 [...]
}
```

and then it can be applied to the contract declaratively:

```
[MyContractBehavior]
```

```
[ServiceContract]
public interface ISimple
{
 [...]
}
```

Custom Behaviors in Action

The sample code provided for this chapter provides a simple implementation of every type of custom behavior that has been described. So, to see all the custom behaviors at work, follow these steps:

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called `CustomBehaviors`.
2. Open the Visual Studio solution, `CustomBehaviors.sln`. The solution contains a project called `ServiceHost` for building a console application to host the Windows Communication Foundation service built from the project called `Service`. The project called `Client` is for building a console application that is a Windows Communication Foundation client of the service. The projects called `CustomServiceBehaviors` and `CustomClientBehaviors` are for building class libraries that contain the custom behaviors applied to the service and the client. A project called `BehaviorExtensionElement` is for building a class library that contains a class used for identifying one of the custom client behaviors to the Windows Communication Foundation through configuration.
3. Choose Build, Build Solution from the Visual Studio menus.
4. Choose Debug, Start Debugging from the Visual Studio menus. Consoles for the `ServiceHost` and `Client` applications should open.
5. When the output in the console of the service host indicates that the service is ready, navigate a browser to the address `http://localhost:8000/SimpleService?wsdl`. Doing so will generate a request for the service's metadata, and in the process of responding, the Windows Communication Foundation will use a WSDL export extension that adds this WSDL import statement to the WSDL that gets produced:


```
<wsdl:import
  namespace="http://someorganization.org/somenamespace/"
  location="http://someorganization.org/somenamespace/their.wsdl"/>
```
6. Enter a keystroke into the console of the client application, and observe the output in the both the console of the client application and the console of the service host. What will have happened is that a request will have been sent from the client to the service, and each custom behavior attached to the client runtime components and the dispatchers will have reported its involvement in the process with output to the console. Thus, you can see not only the evidence of the custom behaviors having been used, but also the order in which they are activated.

7. Choose Debug, Stop Debugging from the Visual Studio menus to terminate the applications.

Summary

This chapter has presented the first set of options for extending the Windows Communication Foundation—the addition of custom behaviors to the Windows Communication Foundation Service Model. All the various types of custom behaviors that can be attached to clients and services were enumerated. The role of each custom behavior was explained, and its sequential position within the Service Model's processing was identified. The steps for implementing each type of custom behavior were explained and demonstrated.

References

Cwalina, Krzysztof and Brad Abrams. 2006. *Framework Design Guidelines: Conventions, Idioms, and Patterns for Reusable .NET Libraries*. Upper Saddle River, NJ: Addison Wesley.

This page intentionally left blank

CHAPTER 14

Custom Channels

This chapter continues the exposition of opportunities for customizing the Windows Communication Foundation. As explained in Chapter 13, “Custom Behaviors,” there are two primary ways of extending the technology to accommodate scenarios for which it does not explicitly provide. The first is through the addition of custom behaviors that control the Windows Communication Foundation’s internal communication functions, such as the function of serializing outbound data into messages.

The second primary way of extending the technology is through the addition of custom bindings. Custom bindings supplement the Windows Communication Foundation’s external communication capabilities, increasing the variety of protocols it supports for exchanging messages with external parties. The subject of extending the Windows Communication Foundation through the addition of custom binding elements will be covered in two parts. This chapter covers the implementation of generic custom binding elements. Chapter 15, “Custom Transports,” deals with the construction of a special category of custom binding element, the custom transport binding element.

Binding Elements

In developing a Windows Communication Foundation application, you use the Windows Communication Foundation’s Service Model language to create a model of how your application is to communicate with other software entities. When the application prepares to send or receive data, the Windows Communication Foundation

IN THIS CHAPTER

- ▶ Binding Elements
- ▶ Channels Have Shapes
- ▶ Channels Might Be Required to Support Sessions
- ▶ Matching Contracts to Channels
- ▶ Communication State Machines
- ▶ Building Custom Binding Elements

examines the model that the developer has created, and constructs the runtime components necessary to facilitate the communication.

A model of how an application is to communicate that is expressed in the language of the Windows Communication Foundation Service Model consists, at a minimum, of an address, a binding, and a contract. The binding constituent defines the protocols the application is to use to communicate. The binding constituent consists of nothing more than a list of binding elements. A *binding element* is a piece of software provided by the Windows Communication Foundation's channel layer that knows how to construct runtime components that implement a particular protocol. So, in implementing a model for communication created by a Windows Communication Foundation developer, the Windows Communication Foundation examines the binding included in that model, and retrieves from it a list of binding elements. Then it has the first of those binding elements construct the runtime components it provides for supporting some protocol. That binding element is responsible for having the next binding element in the list construct its runtime components, and so on.

The runtime components that a binding element creates to provide support for a protocol are channel factories and channel listeners. Channel factories create channels for outbound communication, whereas channel listeners provide channels for inbound communication.

It is those channels that actually implement a protocol. Messages pass through the channels, and each channel manipulates the messages passing through it in accordance with the protocol that the channel implements.

Outbound Communication

When the binding element that is first in the list of binding elements specified in a binding is told by the Windows Communication Foundation to construct its runtime components in preparation for outbound communication, it creates its channel factory. In the process of initializing itself the channel factory tells the binding element that is next in the list to create its channel factory, and that next channel factory will instruct any subsequent binding element to do the same, and so on. Consequently, what the Windows Communication Foundation receives in response to its instruction to the first binding element to prepare for outbound communication is the first in a stack of channel factories that the binding elements have cooperated in constructing.

The Windows Communication Foundation then instructs that first channel factory to create a channel for outbound communication. The channel factory responds by telling the next channel factory in the stack to create a channel, and that channel factory instructs the subsequent channel factory to construct a channel, and so on. Each channel factory takes the channel provided by the channel factory beneath, and passes that subordinate channel to the channel that it itself constructs.

That channel now has two responsibilities. Its first responsibility is to pass instructions and outbound messages on to the subordinate channel, which will in turn pass them on to its own subordinate channel. The channel's second responsibility is to implement what-

ever protocol it is meant to support by performing operations on the outbound messages passing through it.

Having told the first channel factory in the stack of channel factories to create a channel for outbound communication, the Windows Communication Foundation will have received in response an outbound channel that is the first in a stack of outbound channels that the channel factories have cooperated in building. Outbound channels have standard methods for sending messages, so when a message is to be transmitted, the Windows Communication Foundation will be able to use a method of that first channel to send the message. That first channel will do to the message whatever the protocol that it implements dictates should be done, and then it will pass the message on to the next channel in the stack.

When the application that sent the message wants to dispose of the resources that the Windows Communication Foundation has provided for outbound communication, the Windows Communication Foundation instructs the first channel in the stack of channels to close, which is that channel's opportunity to dispose of its resources. That channel will in turn tell the next channel in the stack to dispose of its resources, and that next channel will pass the instruction along to the next channel in the stack, and so on. When the first channel has finished disposing of its own resources, and detects that its subordinate channel has finished closing as well, it reports to the Windows Communication Foundation that it is indeed closed. More generally, channels are state machines, and the Windows Communication Foundation can have the channels in a stack transition to a new state by instructing the first channel in the stack to make the transition, and that first channel will pass the instruction along to the next channel, and so on.

14

Inbound Communication

When the binding element that is first in the list of binding elements specified in a binding is told by the Windows Communication Foundation to construct its runtime components in preparation for inbound communication, it creates its channel listener. In the process of initializing itself, the channel listener tells the binding element that is next in the list to create its channel listener, and that channel listener instructs any subsequent binding element to do the same, and so on. Consequently, what the Windows Communication Foundation receives in response to its instruction to the first binding element to prepare for inbound communication is the first in a stack of channel listeners that the binding elements have cooperated in constructing. The Windows Communication Foundation constructs a channel dispatcher to use that channel listener.

The channel dispatcher proceeds to ask the first channel listener for an inbound communication channel from which it will be able to read incoming messages. The channel listener responds by asking the next channel listener in the stack for an inbound communication channel, and so on. Each channel listener takes the channel provided by the channel listener beneath, and passes that subordinate channel to the channel that it itself constructs.

That new inbound channel now has three responsibilities. Its first responsibility is to pass on instructions to its subordinate channel, which will in turn pass them on to its own

subordinate channel, and so on. Its second responsibility is to pass on incoming messages received from its subordinate channel. The inbound channel's third responsibility is to implement whatever protocol it is meant to support by performing some operation on the incoming messages that pass through it.

Having told the first channel listener in the stack of channel listeners to provide a channel for inbound communication, the channel dispatcher will have received in response an inbound channel that is first in the a stack of inbound channels that the channel listeners have cooperated in building. Inbound channels have standard asynchronous methods for waiting for incoming messages, methods that complete when a message arrives. So, the channel dispatcher is able to use a method of the first inbound channel in the stack to wait for an incoming message. When that method completes, there will be an inbound message to process. The channel dispatcher immediately has the first inbound channel in the stack go back to waiting for the subsequent messages. Meanwhile, the channel dispatcher takes the message that it already received, determines from its address the endpoint to which the message is directed, and passes the message to the appropriate endpoint dispatcher. The endpoint dispatcher will determine the operation to which the message corresponds based on the message's action header, and pass over to the appropriate operation dispatcher. That operation dispatcher will deserialize the message into data items, and pass those data items to an instance of a service type for processing.

When the application that is hosting the service that was receiving communications no longer wants to do so, the Windows Communication Foundation instructs the channel dispatcher to close, which in turn tells the first channel in the stack of inbound channels to close. That channel disposes of its resources, and tells the next channel in the stack of channels to dispose of its resources, too. That channel will in turn tell the next channel in the stack to dispose of its resources, and so on. When the first channel has finished disposing of its own resources, and detects that its subordinate channel has finished closing as well, it reports to the channel dispatcher that it is indeed closed. Other instructions for state transitions from the channel dispatcher to the stack of inbound channels are passed on in the same way.

Channels Have Shapes

The foregoing explanation of how binding elements work used the notion of inbound communication channels and outbound communication channels for simplicity. It is more correct to say that channels have shapes. Being able to receive messages is one shape that a channel might have, whereas being able to send messages is another, and being able to reply directly to messages that have been received is yet another, and there are other shapes, too.

The fundamental shapes that a channel can assume are defined by a family of interfaces that derive from the `System.ServiceModel.Channels.IChannel` interface:

- ▶ `System.ServiceModel.Channels.IInputChannel` is the shape of a channel for receiving messages.
- ▶ `System.ServiceModel.Channels.IOutputChannel` is the shape of a channel for sending messages.
- ▶ `System.ServiceModel.Channels IRequestChannel` is the shape of a channel for sending a message for which a response is expected.
- ▶ `System.ServiceModel.Channels.IReplyChannel` is the shape of a channel for sending messages in reply to request messages.
- ▶ `System.ServiceModel.Channels.IDuplexChannel` implements both `System.ServiceModel.Channels.IOutputChannel` and `System.ServiceModel.Channels.IInputChannel` to define the shape of a channel that can both send and receive messages.

A channel declares its shape by implementing one or more of those interfaces:

```
public class MyCustomRequestChannel: IRequestChannel
```

Crucially, the shapes of the channels that a Windows Communication Foundation application will need for sending and receiving its messages are implied by Windows Communication Foundation contracts. For example, this contract

```
[ServiceContract]  
public interface IEcho  
{  
 [OperationContract]  
 string Echo(string input);  
}
```

has an operation by which some data is received in response to data that is sent. A channel with only the shape defined by the `System.ServiceModel.Channels.IOutputChannel` interface would not suffice for the exchange of messages required by that operation because such a channel could not convey the response. A channel with only the shape defined by the `System.ServiceModel.Channels.IInputChannel` interface would not suffice either because such a channel could not transmit the data to be sent. A channel with the shape defined by the `System.ServiceModel.IRequestChannel` interface would be sufficient, as would a channel with the shape defined by the `System.ServiceModel.Channels.IDuplexChannel` interface.

In general, you can say that contracts describe a *message exchange pattern*—a pattern for the exchange of messages between applications. The variety of message exchange patterns that a channel can support is determined by its shape, which is defined by the `System.ServiceModel.Channels.IChannel` interfaces that it implements.

Channels Might Be Required to Support Sessions

Besides describing a particular message exchange pattern that the channels defined by a binding must be able to support, service contracts might or might not require that the exchange of messages take place within the context of a session. Whether or not a contract requires a session is determined by the `SessionMode` property of the contract:

```
[ServiceContract(SessionMode=SessionMode.Required)]
public interface IExchange
{
 [OperationContract(IsInitiating=true,IsTerminating=false)]
 string Start(string input);
 [OperationContract(IsInitiating=true,IsTerminating=true)]
 string Stop(string input);
}
```

If a contract requires that an exchange of messages takes place within the context of a session, the messages will have to convey the state of the session. For that to be possible, at least one channel through which messages are sent will have to be capable of writing information about the session into those messages, and at least one channel through which messages are received will have to be capable of reading information about the sessions from the messages. Channels that are capable of supporting sessions signal that by implementing an interface derived from the `System.ServiceModel.Channels.ISession` interface—`System.ServiceModel.Channels.IOutputSession` or `System.ServiceModel.Channels.IInputSession`. Versions of the shape-defining `System.ServiceModel.Channels.IChannel` interfaces that implement the `System.ServiceModel.Channels.ISession` interfaces are predefined in the `System.ServiceModel.Channels` namespace. For example, there is a predefined `System.ServiceModel.Channels.IRequestSession` interface that implements both `System.ServiceModel.Channels.IRequestChannel` and `System.ServiceModel.Channels.IOutputSession`.

Matching Contracts to Channels

So, evidently, how a contract is defined has implications for the types of channels that can be used for exchanging messages in accordance with it. Those implications of the contract are referred to as its *implicit communication requirements*, whereas the exchange of messages described by its operations are referred to as its *explicit communication semantics*.

When a Windows Communication Foundation application is preparing to send or receive data, the Windows Communication Foundation determines the implicit communication requirements of the contract, and ascertains whether those can be satisfied by the channels that can be constructed from the selected binding's binding elements. If those requirements cannot be met, the Windows Communication Foundation throws a `System.InvalidOperationException`.

How does the Windows Communication Foundation determine whether the implicit communication requirements of a contract can be satisfied by the channels that can be constructed from a binding's binding elements? It calls the generic `CanBuildChannelFactory<T>()` and `CanBuildChannelListener<T>()` methods of the first binding element, using, as T, one of the interfaces that a channel could implement that would satisfy the contract's implicit communication requirements. If that first binding element can construct channels that implement that interface, the first binding element calls the `CanBuildChannelFactory<T>()` and `CanBuildChannelListener<T>()` methods of the next binding element, which will then call the same methods of the next binding element, and so on. The first binding element reports the consensus back to the Windows Communication Foundation. Here are sample implementations of `CanBuildChannelFactory<T>()` and `CanBuildChannelListener<T>()`:

```
public override bool CanBuildChannelFactory<TChannel>(BindingContext context)
{
 if (typeof(TChannel) == typeof(IRequestChannel))
 {
 return context.CanBuildInnerChannelFactory<TChannel>();
 }
 else
 {
 return false;
 }
}

public override bool CanBuildChannelListener<TChannel>(BindingContext context)
{
 if (typeof(TChannel) == typeof(IReplyChannel))
 {
 return context.CanBuildInnerChannelListener<TChannel>();
 }
 else
 {
 return false;
 }
}
```

14

In this case, the implementation implies that the binding element can only provide output channels with the shape defined by `System.ServiceModel.Channels.IRequestChannel`, and can only provide input channels with the shape defined by `System.ServiceModel.Channels.IReplyChannel`. The `System.ServiceModel.Channels.BindingContext` object that is passed to both methods as a parameter provides the current binding element access to the next one.

The Windows Communication Foundation invokes the `CanBuildChannelFactory<T>()` and `CanBuildChannelListener<T>()` methods for each of the interfaces that a channel

could implement to satisfy the implicit communication requirements of the contract. After having done so, it knows whether those requirements can be met by the binding elements of the selected binding.

Assuming that the implicit communication requirements of the contract can be satisfied by the binding elements, the Windows Communication Foundation then selects one of the interfaces that could be used to satisfy those requirements, and that is supported by the binding elements. In the case of a client that is preparing to send a message to a service, the Windows Communication Foundation then tells the first of the binding elements to provide a channel factory that can create channels that conform to the selected interface. To do so, it calls that binding element's `BuildChannelFactory<T>()` method, using the selected interface as `T`:

```
public override IChannelFactory<TChannel> BuildChannelFactory<TChannel>(
 BindingContext context)
{
 return (IChannelFactory<TChannel>)
 (object)new MyCustomChannelFactory<TChannel>(
 this,context);
}
```

In the case of a service that is preparing to listen for messages, the Windows Communication Foundation tells the first of the binding elements to provide a channel listener that can provide input channels that conform to the selected interface. To do so, it calls the binding element's `BuildChannelListener<T>()` method, using the selected interface as `T`:

```
public override IChannelListener<TChannel> BuildChannelListener<TChannel>(
 BindingContext context)
{
 return(IChannelListener<TChannel>)
 (object)new MyCustomChannelListener<TChannel>(
 this,context);
}
```

It should be apparent that in providing custom binding elements, a key decision is which implicit communication requirements of contracts will be accommodated. Some binding elements might not be compatible with some contracts.

Communication State Machines

Channels, channel factories, and channel listeners are all state machines. More specifically, the Windows Communication Foundation defines a communication state machine in its `System.ServiceModel.Channels.ICommunicationObject` interface, and channels, channel factories, and channel listeners all implement that interface.

The interface defines a property, `State`, for ascertaining the current state of a communication state machine. The states are defined as `Created`, `Opening`, `Opened`, `Faulted`, `Closing`, and `Closed`.

Three methods, `Open()`, `Close()`, and `Abort()`, are provided for initiating state transitions. It is via these methods that the Windows Communication Foundation is able to communicate the state of an application to channel factories, channel listeners, and channels, and have them respond appropriately. In particular, the `Open()` method signifies that the application is preparing to send or receive messages, so a stack of channels for sending or receiving messages needs to be constructed. The `Close()` method is the signal to dispose of resources. The `Abort()` method indicates that not only should resources be disposed of, but any outstanding operations should be cancelled immediately. All communication state machines are responsible for passing on instructions to perform state transitions to the subordinate communication state machines in their stack.

The `System.ServiceModel.Channels.ICommunicationObject` interface also defines several events by which a communication state machine can signal a state transition. Those events are `Opening`, `Opened`, `Faulted`, `Closing`, and `Closed`.

14

Building Custom Binding Elements

To create a custom binding element to support a protocol for outbound communication, it is necessary to implement, at a minimum, the binding element itself, a channel factory, and an outbound communication channel. To support a protocol for input communication, the binding element is required along with a channel listener and an inbound communication channel.

The steps for implementing a custom binding element to support both outbound and inbound communication will be presented in the pages that follow. The starting point will be a simple Windows Communication Foundation client that sends a message to a service.

Understand the Starting Point

These steps are for getting acquainted with the starting point:

1. Copy the code associated with this chapter downloaded from <http://www.cryptomaker.com/WindowsCommunicationFoundationUnleashed> to the folder `C:\WCFHandsOn`. The code is all in a folder called `CustomChannels`. The completed solution is the subfolder called `CompletedSolution`, and the starting point for the step-by-step instructions that follow is in the subfolder called `StartingPoint`.
2. Open the solution `CustomChannels.sln` in the `StartingPoint` subfolder. It consists of four projects. The Service project is for building a simple Windows Communication Foundation service. The ServiceHost project is for building a

console application for hosting that service. The Client project is for building a console application that is a client of the service. The project called MyCustomBindingElement is a blank class library project to which the classes required for the custom binding element will be added.

3. Examine the service contract in the `ISimple.cs` file of the Service project. It has a single operation that anticipates a reply in response to a request:

```
[ServiceContract]
public interface ISimple
{
 [OperationContract]
 string AcceptRequest(string someRequest);
}
```

4. Study the code for the client application in the `Program.cs` file of the Client project. The application constructs a Windows Communication Foundation client using a custom binding consisting solely of an instance of one of the predefined transport binding elements, `System.ServiceModel.Channels.HttpTransportBindingElement`. The application then calls the client's `Open()` method, and pauses for input. Then the application proceeds to use the client to send two messages to the service before calling the client's `Close()` method.

```
public class Program
{
 static void Main(string[] args)
 {
 Console.WriteLine("Press any key when the service is ready.");
 Console.ReadKey(true);
 Client client = new Client(
 new CustomBinding(
 new BindingElement[]{new HttpTransportBindingElement()}),
 new EndpointAddress(
 "http://localhost:8000/SimpleService/Endpoint"));
 client.Open();
 Console.WriteLine("The client is open: press any key to continue.");
 Console.ReadKey(true);
 Console.WriteLine(client.AcceptRequest("Hello, World!"));
 Console.WriteLine(client.AcceptRequest("Hello, World!"));
 client.Close();
 Console.WriteLine("Done.");
 Console.ReadKey(true);
 }
}
```

5. Choose Debug, Start Debugging from Visual Studio's menus.
6. When the console of the ServiceHost application confirms that the service is ready, enter a keystroke into the console of the client application.

7. When the console of the client application confirms that the Windows Communication Foundation client is open, enter a keystroke into the console of the client application. The output in both consoles should confirm that the service received both messages from the client and responded to each of them.
8. Enter a keystroke into both consoles to close the applications.

Provide a Custom Binding Element That Supports Outbound Communication

Now a custom binding element will be constructed by which some protocol could be applied to outbound messages. Code for the binding element itself, a channel factory, and a channel for outbound communication will be required.

1. Add a class called `MyCustomBindingElement.cs` to the `MyCustomBindingElement` project.
2. Modify the contents of the class to look like this:

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.Text;

namespace Extensibility
{
 public class MyCustomBindingElement : BindingElement
 {
 }
}
```

By deriving from `System.ServiceModel.Channels.BindingElement`, the class signifies that it is in fact a binding element.

3. Add a default constructor and a copy constructor:

```
public MyCustomBindingElement()
{
 Console.WriteLine("Constructing binding element.");
}

public MyCustomBindingElement(MyCustomBindingElement original)
{
 Console.WriteLine("Copying binding element.");
}
```

4. Implement the abstract `Clone()` method using the copy constructor. That method allows the Windows Communication Foundation to make deep copies of the binding element:

```
public override BindingElement Clone()
```

```

{
 Console.WriteLine("Cloning binding element.");
 return new MyCustomBindingElement(this);
}

```

5. Implement the abstract, generic `GetProperty<T>()` method by which the Windows Communication Foundation can query the stack of binding elements for the values of properties:

```

public override T GetProperty<T>(BindingContext context)
{
 return context.GetInnerProperty<T>();
}

```

6. Provide an override for the key `CanBuildChannelFactory<T>()` method, the significance of which was explained earlier in this chapter:

```

public override bool CanBuildChannelFactory<TChannel>(BindingContext context)
{
 Console.WriteLine(
"Querying if the binding element can build a channel factory of type {0}.",
 typeof(TChannel).Name);

 if (typeof(TChannel) == typeof(IRequestChannel))
 {
 return context.CanBuildInnerChannelFactory<TChannel>();
 }
 else
 {
 return false;
 }
}

```

7. Add a class called `MyCustomChannelFactory.cs` to the `MyCustomBindingElement` project.

8. Modify the contents of that class to look like this:

```

using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.Text;

namespace Extensibility
{
 class MyCustomChannelFactory<TChannel> :
 ChannelFactoryBase<IRequestChannel>
 {

```

```
 }  
}
```

By deriving from `System.ServiceModel.Channels.ChannelFactoryBase<IRequestChannel>`, the class signifies that it is in fact a channel factory, and that it can provide channels with the shape defined by the `System.ServiceModel.Channels.IRequestChannel` interface.

9. Recall that a channel factory is responsible for having the next binding element after its own create another channel factory—the next channel factory in the stack of channel factories that the binding elements construct. Recall, as well, that when a channel factory creates a channel, it has the next channel factory in the stack create a channel that it then provides to its own channel, so that its own channel can pass messages through to a subordinate channel. So, a channel factory has need of a reference to the next channel factory in the stack. Add a member by which to maintain that reference:

```
class MyCustomChannelFactory<TChannel>:  
 ChannelFactoryBase<IRequestChannel>  
{  
 IChannelFactory<TChannel> innerChannelFactory = null;  
}
```

10. Add a constructor that has the next channel factory in the stack constructed as well, and that stores the reference to that next channel factory in the member that was added in the previous step:

```
public MyCustomChannelFactory(  
 MyCustomBindingElement bindingElement,  
 BindingContext context)  
: base(context.Binding)  
{  
 Console.WriteLine("Constructing the channel factory.");  
 this.innerChannelFactory =  
 context.BuildInnerChannelFactory<TChannel>();  
 if (this.innerChannelFactory == null)  
 {  
 throw new InvalidOperationException(  
 "MyCustomChannelFactory requires an inner IChannelFactory.");  
 }  
}
```

11. Right-click on the term `ChannelFactoryBase<IRequestChannel>` in the declaration of the class, and choose Implement Abstract Class from the context menu. Visual Studio will create stubs for the `OnCreateChannel()`, `OnBeginOpen()`, `OnEndOpen()`, and `OnOpen()` methods.
12. Modify the implementation of the `OnOpen()` method so that when the Windows Communication Foundation tells the channel factory that the host application has called the `Open()` method of the Windows Communication Foundation client in

preparation for outbound communication, the channel factory passes that information on to the next channel factory:

```
protected override void OnOpen(TimeSpan timeout)
{
 Console.WriteLine("Channel factory OnOpen() method.");
 this.innerChannelFactory.Open(timeout);
}
```

- 13.** Add a class called `MyCustomRequestChannel.cs` to the solution, and modify the contents to look like this:

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.Text;

namespace Extensibility
{
 class MyCustomRequestChannel: IRequestChannel
 {
 }
}
```

By implementing the `System.ServiceModel.Channels.IRequestChannel` interface, the class signifies that it is a channel with the shape defined by that interface.

- 14.** As a channel, it is responsible for passing instructions and messages along to the channel beneath itself in a stack of channels. Define a member for maintaining a reference to that next channel:

```
class MyCustomRequestChannel: IRequestChannel
{
 private IRequestChannel innerChannel = null;
}
```

- 15.** Provide a constructor by which the channel will accept a reference to the channel beneath itself from the channel factory, and store that in the member defined in the previous step. Also have the constructor monitor events of the subordinate channel so as to be notified of changes in that channel's state:

```
public MyCustomRequestChannel(IRequestChannel innerChannel)
{
 Console.WriteLine("Constructing request channel.");
 this.innerChannel = innerChannel;

 this.innerChannel.Closed += new EventHandler(innerChannel_Closed);
}
```

16. Add the handler for the subordinate channel's `Closed` event, referred to in the constructor. Have that handler signify that because the subordinate channel is finished closing, the current channel can be considered to have closed as well.

```
protected void innerChannel_Closed(object sender, EventArgs e)
{
 Console.WriteLine("Inner request channel closed.");
 if (this.Closed != null)
 {
 this.Closed(this, e);
 }
}
```

17. Right-click on the term `IRequestChannel` in the declaration of the class and choose Implement Interface, Implement Interface from the context menu to create stubs for the methods of the `System.ServiceModel.Channels.IRequestChannel` interface.

18. Replace the stub for the `State` property defined by the `System.ServiceModel.Channels.ICommunicationObject` interface from which the `System.ServiceModel.Channels.IRequestChannel` interface ultimately derives. That interface defines the Windows Communication Foundation communication state machine, and its `State` property is for retrieving the current state of such a state machine.

```
public CommunicationState State
{
 get
 {
 Console.WriteLine("Retrieving request channel state.");
 return this.innerChannel.State;
 }
}
```

19. Replace the stub for the `Open()` method of the `System.ServiceModel.Channels.ICommunicationObject` interface, by which a Windows Communication Foundation communication state machine can be instructed to transition into the `Opened` state. Recall that a channel like the one being programmed here is responsible for passing on state transition instructions from the Windows Communication Foundation to subordinate channels.

```
public void Open(TimeSpan timeout)
{
 Console.WriteLine("Request channel Open");
 this.innerChannel.Open(timeout);
}
```

- 20.** Replace the stub for the `Close()` method of the `System.ServiceModel.Channels.ICommunicationObject` interface, by which a Windows Communication Foundation communication state machine can be instructed to transition into the `Closed` state.

```
public void Close(TimeSpan timeout)
{
 Console.WriteLine("Request channel Close");
 this.innerChannel.Close(timeout);
}
```

- 21.** Replace the stub for the `Request()` method of the `System.ServiceModel.Channels.IRequestChannel` interface. It is by implementing this method that the channel will be able to serve its function of implementing some communication protocol. The method is passed an outbound message as a parameter and is able to transform the message as the protocol dictates.

```
public Message Request(Message message, TimeSpan timeout)
{
 Console.WriteLine("Request channel request.");
 Console.WriteLine("This is where I can implement my protocol.");
 return this.innerChannel.Request(message,timeout);
}
```

- 22.** Now that the coding of the channel has been finished, the channel factory can be completed by having it construct an instance of the channel on cue. The channel factory must have the next channel factory in the stack create a channel that can then be passed to its own channel as the subordinate channel to which messages and instructions must be passed on. Replace the stub for the `OnCreateChannel()` method of the `Extensibility.MyCustomChannelFactory` class in the `MyCustomChannelFactory.cs` file:

```
protected override IRequestChannel OnCreateChannel(
 EndpointAddress address,
 Uri via)
{
 Console.WriteLine("Channel factory OnCreateChannel event.");
 IRequestChannel innerChannel =
 (IRequestChannel)this.innerChannelFactory.CreateChannel(
 address,
 via);
 return new MyCustomRequestChannel(innerChannel);
}
```

- 23.** With the channel factory finished, the binding element can be completed by providing an override of the important `BuildChannelFactory<T>()` method. That is the method by which it will be able to respond to an instruction to create the channel factory that will provide channels to participate in outbound communica-

tions. So, add this override to the `Extensibility.MyCustomBindingElement` class in the `MyCustomBindingElement.cs` file:

```
public override IChannelFactory<TChannel> BuildChannelFactory<TChannel>(
 BindingContext context)
{
 Console.WriteLine(
 "Asking the binding element for a channel factory of type {0}.",
 typeof(TChannel).Name);
 return (IChannelFactory<TChannel>)
 (object) new MyCustomChannelFactory<TChannel>(
 this, context);
}
```

24. The binding element is now fully capable of supporting outbound communications. Choose Build, Build Solution from the Visual Studio menus to confirm that there are no errors in the code.
25. Now proceed to edit the client application to use the binding element. Specifically, edit the statement in the `Program.cs` file of the Client project by which the Windows Communication Foundation client is created. Have that statement add an instance of the binding element into the list of binding elements by which the binding is defined:

```
Client client = new Client(
 new CustomBinding(
 new BindingElement[] {
 new MyCustomBinding(),
 new HttpTransportBindingElement() },
 new EndpointAddress(
 "http://localhost:8000/SimpleService/Endpoint"));
```

26. Choose Debug, Start Debugging from Visual Studio's menus.
27. When the console of the ServiceHost application confirms that the service is ready, enter a keystroke into the console of the client application.
28. When the console of the client application confirms that the Windows Communication Foundation client is open, enter a keystroke into the console of the client application. The output in both consoles should show that the service received both messages from the client and responded to each of them. Examine the output in the client application console to confirm that, this time, each message from the client passed through the `Request()` method of the custom channel `Extensibility.MyCustomRequestChannel`. That method will have output this statement to the client application's console, confirming that it has the opportunity to transform the outbound message in accordance with some protocol:

This is where I can implement my protocol.

29. Enter a keystroke into both consoles to close the applications.

Amend the Custom Binding Element to Support Inbound Communication

Follow the next set of instructions to enhance the custom binding element so that it could apply some protocol to inbound messages. It will be necessary to add some code to the binding element, and also to add a channel listener and an inbound communication channel. Do that now by following these steps:

1. Start by adding this override to the binding element defined in the `MyCustomBindingElement.cs` file of the `MyCustomBindingElement` project. The override has the binding element assert that it is capable of constructing channel listeners that can provide channels that conform to the shape defined by the `System.ServiceModel.Channels.IReplyChannel` interface.

```
public override bool CanBuildChannelListener<TChannel>(
 BindingContext context)
{
 Console.WriteLine(
 "Querying if the binding element can build a listener of type {0}.",
 typeof(TChannel).Name);

 if (typeof(TChannel) == typeof(IReplyChannel))
 {
 return context.CanBuildInnerChannelListener<TChannel>();
 }
 else
 {
 return false;
 }
}
```

2. For that assertion to be valid, it will be necessary to program the channel listener. Add a class called `MyChannelListener.cs` to the `MyCustomBindingElement` project and modify the contents to look like this:

```
using System;
using System.Collections.Generic;
using System.ServiceModel.Channels;
using System.Text;

namespace Extensibility
{
 class MyCustomChannelListener<TChannel> :
 ChannelListenerBase<IReplyChannel>
 where TChannel : class, IChannel
 {
 }
}
```

By deriving from

`System.ServiceModel.Channels.ChannelListenerBase<IReplyChannel>`, the class declares that it is in fact a channel listener and that it provides channels that conform to the shape defined by the `System.ServiceModel.Channels.IReplyChannel` interface.

3. Give the channel listener a member by which it can maintain a reference to the next channel listener in the stack:

```
class MyCustomChannelListener<TChannel> :  
 ChannelListenerBase<IReplyChannel>  
 where TChannel : class, IChannel  
{  
 IChannelListener<TChannel> innerChannelListener = null;  
}
```

4. Provide a constructor by which the channel listener can obtain a reference to the next channel listener from the binding element that follows its own:

```
public MyCustomChannelListener(  
 MyCustomBindingElement bindingElement,  
 BindingContext context)  
: base(context.Binding)  
{  
 Console.WriteLine("Constructing the channel listener.");  
 this.innerChannelListener =  
 context.BuildInnerChannelListener<TChannel>();  
 if (this.innerChannelListener == null)  
 {  
 throw new InvalidOperationException(  
 "MyCustomChannelListener requires an inner IChannelFactory.");  
 }  
}
```

5. Right-click on the term `ChannelListenerBase<IReplyChannel>` in the declaration of the class, and choose Implement Abstract Class from the context menu that appears. Visual Studio will create stubs for a number of abstract methods of the base class.
6. Replace the stub for the `OnOpen()` method with this implementation by which the channel listener passes on notification that the host application has transitioned into the Opened state that is defined by the Windows Communication Foundation communication state machine:

```
protected override void OnOpen(TimeSpan timeout)  
{  
 Console.WriteLine("Channel listener OnOpen.");  
 this.innerChannelListener.Open(timeout);  
}
```

7. Replace the stub for the `OnClose()` method with an implementation that does the same for notifications of transitions into the `Closed` state:

```
protected override void OnClose(TimeSpan timeout)
{
 Console.WriteLine("Channel listener OnClose.");
 this.innerChannelListener.Close(timeout);
}
```

8. Replace the stub for the `Uri` property with this implementation by which the Windows Communication Foundation can retrieve the URI on which the stack of listeners is listening for incoming messages:

```
public override Uri Uri
{
 get
 {
 Console.WriteLine("Retrieving channel listener URI.");
 return this.innerChannelListener.Uri;
 }
}
```

9. The remainder of the work to be done in programming the channel listener is to override the methods by which it provides inbound communication channels: `OnBeginAcceptChannel()` and `OnEndAcceptChannel()`. However, before those methods can be implemented, it will be necessary to define the channel itself. Begin that task now by adding a class called `MyCustomReplyChannel.cs` to the `MyCustomBindingElement` project.

10. Modify the contents of that class to look like this:

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.Text;

namespace Extensibility
{
 class MyCustomReplyChannel : IReplyChannel
 {
 }
}
```

By implementing the `System.ServiceModel.IReplyChannel` interface, the channel declares that it is a channel with the shape defined by that interface.

11. Add a member by which the channel can maintain a reference to the next channel in the channel stack:

```
class MyCustomReplyChannel : IReplyChannel
```

```
{  
 private IReplyChannel innerChannel = null;  
}
```

12. Add a constructor by which the channel accepts a reference to the next channel in the channel stack from the channel listener and stores that reference. Also have the constructor monitor the subordinate channel's state changes to detect that channel transitioning into the `Closed` state.

```
public MyCustomReplyChannel(IReplyChannel innerChannel)  
{  
 Console.WriteLine("Constructing reply channel.");  
 this.innerChannel = innerChannel;  
 this.innerChannel.Closed += new EventHandler(innerChannel_Closed);  
}  
  
protected void innerChannel_Closed(object sender, EventArgs e)  
{  
 Console.WriteLine("Inner reply channel closed.");  
 if (this.Closed != null)  
 {  
 this.Closed(this, e);  
 }  
}
```

14

13. Right-click on the term `IReplyChannel`, in the declaration of the class, and choose Implement Interface, Implement Interface from the context menu that appears. Visual Studio will create stubs for the methods defined by the `System.ServiceModel.Channels.IReplyChannel` interface.
14. Replace the stub for the `System.ServiceModel.Channels.ICommunicationObject`'s `State` property with this implementation that reports the state of the channel's state machine to be whatever state its subordinate channel is in:

```
public CommunicationState State  
{  
 get  
 {  
 Console.WriteLine("Retrieving reply channel state.");  
 return this.innerChannel.State;  
 }  
}
```

15. Replace the stub for the `Open()` method of the `System.ServiceModel.Channels.ICommunicationObject` with this implementation that passes on the instruction to transition to the `Opened` state to the next channel in the stack:

```
public void Open()
```

```
{
 Console.WriteLine("Reply channel Open");
 this.innerChannel.Open();
}
```

- 16.** Do the same for the instruction to transition to the `Closed` state passed on by the `Close()` method the `System.ServiceModel.Channels.ICommunicationObject` interface:

```
public void Close(TimeSpan timeout)
{
 Console.WriteLine("Reply channel Close.");
 this.innerChannel.Close(timeout);
}
```

- 17.** Replace the stubs for the important `BeginTryReceiveRequest()` and `EndTryReceiveRequest()` methods defined by the `System.ServiceModel.Channels.IReplyChannel` interface. The `BeginTryReceiveRequest()` method is the asynchronous method by which the channel will wait on an inbound message to be passed on by its subordinate channel. That `EndTryReceiveRequest()` method will execute when that happens, providing the channel with the opportunity to apply whatever protocol it implements to the inbound message. That message is available via the `RequestMessage` property of the `context` parameter.

```
public IAsyncResult BeginTryReceiveRequest(
 TimeSpan timeout,
 AsyncCallback callback,
 object state)
{
 Console.WriteLine("Reply channel BeginTryReceiveRequest.");
 return this.innerChannel.BeginTryReceiveRequest(
 timeout,
 callback,
 state);
}

public bool EndTryReceiveRequest(
 IAsyncResult result,
 out RequestContext context)
{
 Console.WriteLine("Reply channel EndTryReceiveRequest.");

 bool outcome = this.innerChannel.EndTryReceiveRequest(
 result,
 out context);

 Console.WriteLine(
"This is where I can apply my protocol to the inbound message.");
}
```

```
 return outcome;
 }
```

18. Now that the coding of the channel has been finished, the channel listener can be completed by programming the methods by which it will provide the channel. In the `MyChannelListener.cs` file of the `MyCustomBindingElement` project, replace the stubs for `OnBeginAcceptChannel()` and `OnEndAcceptChannel()` with these implementations. The channel listener retrieves a channel from the next listener in the stack, which is then passed to the listener's own channel as the subordinate channel, the channel to which it is responsible for passing on instructions and from which it will receive incoming messages:

```
protected override IAsyncResult OnBeginAcceptChannel(
 TimeSpan timeout,
 AsyncCallback callback,
 object state)
{
 Console.WriteLine("Channel listener BeginAcceptChannel.");
 return this.innerChannelListener.BeginAcceptChannel(
 timeout,
 callback,
 state);
}

protected override IReplyChannel OnEndAcceptChannel(
 IAsyncResult result)
{
 Console.WriteLine("Channel listener EndAcceptChannel.");
 IReplyChannel replyChannel =
 ((IReplyChannel)this.innerChannelListener.EndAcceptChannel(
 result));

 if (replyChannel == null)
 {
 return null;
 }
 return new MyCustomReplyChannel(replyChannel);
}
```

19. The channel listener is now complete, which allows you to add the method to the binding element by which it will create instances of the channel listener. Go to the `MyCustomBindingElement.cs` file of the `MyCustomBindingElement` project, and provide this override of the `BuildChannelListener<T>()` method:

```
public override IChannelListener<TChannel> BuildChannelListener<TChannel>(
 BindingContext context)
{
 Console.WriteLine(
```

```

 "Asking the binding element for a listener of type {0}." ,
 typeof(TChannel).Name);
return (IChannelListener<TChannel>)
 (object) new MyCustomChannelListener<TChannel>(this, context);
}

```

20. Choose Build, Build Solution from the Visual Studio menus to ensure that no syntactical errors have been made.

Applying a Custom Binding Element Through Configuration

Earlier, the custom binding element was added to the client application's binding using code. It is more customary for bindings to be defined using configuration. To be able to refer to a custom binding element in the configuration of a Windows Communication Foundation application, it is necessary to extend the Windows Communication Foundation's configuration language. Follow these steps, by which it will be possible to add the newly constructed custom binding element to the binding of the service through configuration:

1. Examine the current configuration of the service in the App.config file of the ServiceHost project of the CustomChannels solution. It is reproduced in Listing 14.1. The configuration defines a custom binding that has the arbitrary name, MyCustomBinding. That binding has a single binding element, System.ServiceModel.Channel.HttpTransportBindingElement, which is referred to by the element httpTransport in the configuration.

LISTING 14.1 Initial Service Configuration

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service name="Extensibility.Service">
 <host>
 <baseAddresses>
 <add
 baseAddress="http://localhost:8000/SimpleService" />
 </baseAddresses>
 </host>
 <endpoint address="Endpoint"
 binding="customBinding"
 bindingConfiguration="MyCustomBinding"
 contract="Extensibility.ISimple" />
 </service>
 </services>
 <bindings>
 <customBinding>

```

```
<binding name="MyCustomBinding">
 <httpTransport/>
</binding>
</customBinding>
</bindings>
</system.serviceModel>
</configuration>
```

2. Add a class called `MyBindingExtensionElement.cs` to the `MyCustomBindingElement` project.
3. Modify its contents to look like this:

```
using System;
using System.Collections.Generic;
using System.Configuration;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.ServiceModel.Configuration;
using System.Text;

namespace Extensibility
{
 public class MyBindingElementExtension : BindingElementExtensionElement
 {
 public override Type BindingElementType
 {
 get
 {
 return typeof(MyCustomBindingElement);
 }
 }

 protected override BindingElement CreateBindingElement()
 {
 return new MyCustomBindingElement();
 }
 }
}
```

Having the class derive from `System.ServiceModel.Configuration.BindingElementExtensionElement` signifies that it is a class that can be referred to by a custom configuration element in a Windows Communication Foundation configuration, a custom configuration element that can be used to signify a binding element. The class overrides the `CreateBindingElement()` method. When the Windows Communication Foundation parses the configuration and finds the custom configuration element, it

will invoke that method to retrieve an instance of the binding element to which the custom configuration element is meant to refer.

- Now modify the App.config file of the ServiceHost project so that it looks like the configuration shown in Listing 14.2. That configuration uses a `bindingElementExtension` element to define a new configuration element with the arbitrary name `myElement`. That new configuration element is associated with the `System.ServiceModel.Configuration.BindingElementExtensionElement` defined in the previous step, and it is used in the new definition of the service's binding to include the custom binding in the list of binding elements.

LISTING 14.2 Extended Service Configuration

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service name="Extensibility.Service">
 <host>
 <baseAddresses>
 <add
 baseAddress="http://localhost:8000/SimpleService" />
 </baseAddresses>
 </host>
 <endpoint address="Endpoint"
 binding="customBinding"
 bindingConfiguration="MyCustomBinding"
 contract="Extensibility.ISimple" />
 </service>
 </services>
 <bindings>
 <customBinding>
 <binding name="MyCustomBinding">
 <myElement/>
 <httpTransport/>
 </binding>
 </customBinding>
 </bindings>
 <extensions>
 <bindingElementExtensions>
 <add name="myElement"
 type="Extensibility.MyBindingElementExtension, MyCustomBindingElement" />
 </bindingElementExtensions>
 </extensions>
 </system.serviceModel>
</configuration>

```

5. Now modify the `App.config` file of the `ServiceHost` project so that it looks like the configuration shown in Listing 14.2. That configuration uses a `bindingElementExtension` element to define a new configuration element with the arbitrary name `myElement`. That new configuration element is associated with the `System.ServiceModel.Configuration.BindingElementExtensionElement` defined in the previous step, and it is used in the new definition of the service's binding to include the custom binding in the list of binding elements.
6. Choose Debug, Start Debugging from Visual Studio's menus.
7. When the console of the `ServiceHost` application confirms that the service is ready, enter a keystroke into the console of the client application.
8. When the console of the client application confirms that the Windows Communication Foundation client is open, enter a keystroke into the console of the client application. The output in both consoles should show that the service received both messages from the client and responded to each of them. Examine the output in the service host application console to confirm that, this time, each message from the client passed through the `EndTryReceiveRequest()` method of the custom channel, `Extensibility.MyCustomReplyChannel`. That method will have output this statement to the client application's console, confirming that it has the opportunity to transform the inbound message in accordance with some protocol:

This is where I can apply my protocol to the inbound message.

Also notice that directly after that statement, and before the incoming message is actually passed to the instance of the service type, the Windows Communication Foundation has the channel go back to listening for further incoming messages.

9. Enter a keystroke into both consoles to close the applications.

Although the custom binding element constructed in this chapter works for both inbound and outbound communication, it is not complete. In particular, its channels do not implement all the state transitions defined by the Windows Communication Foundation's communication state machine, most notably transitions to the `Faulted` state. The sample, should, however, have served its purpose of showing how custom binding elements are constructed, and how they can provide channels for applying protocols to both inbound and outbound messages.

Summary

Custom bindings supplement the Windows Communication Foundation's external communication capabilities, increasing the variety of protocols it supports for exchanging messages with external parties. New protocols are implemented in channels, but it is binding elements that are used to incorporate those channels into the stack of channels that a Windows Communication Foundation application uses to communicate. The Windows Communication Foundation examines the binding defined for an application, either through code or through configuration, and derives from that a list of binding elements. It calls on the first binding element to provide a channel factory for creating

outbound communication channels, or a channel listener for providing inbound communication channels.

The channel factory and the channel listener will have the next binding element in the list provide a channel factory or a channel listener as well. In that way, channel factories get to add their outbound communication channels into a stack of such channels that the Windows Communication Foundation will use to send messages. Channel listeners add their inbound communications to a stack of channels, too, and each channel in the stack waits to receive a message from the channel beneath. When a message is sent, each outbound channel gets to apply its protocol to the message, and is responsible for passing it on to the next channel in the stack. Similarly, when a message arrives, each inbound channel applies its protocol to the incoming message, and passes the message along.

CHAPTER 15

Custom Transports

This chapter completes the series covering the various ways of extending the Windows Communication Foundation. There are two primary ways of extending the technology to accommodate scenarios for which it does not explicitly provide: by adding custom behaviors and by adding custom bindings. Custom behaviors control the Windows Communication Foundation's internal communication functions, such as the function of serializing outbound data into messages. Custom bindings supplement the Windows Communication Foundation's external communication capabilities by providing channels that implement additional protocols for exchanging messages with external parties. Chapter 14, "Custom Channels," introduced the subject of extending the Windows Communication Foundation through the addition of custom binding elements. This chapter goes on to cover the construction of a special category of custom binding element—those that provide channels to implement protocols for transporting data.

Transport Channels

The International Organization for Standardization's Open Systems Interconnection Basic Reference Model defines seven networking layers (ISO/IEC 1994, 28). The transport layer "provides transparent transfer of data between [...]entities and relieves them from any concern with the detailed way in which [the] transfer of data is achieved" (ISO/IEC 1994, 43). Within Windows Communication Foundation applications, data is transferred in the form of

IN THIS CHAPTER

- ▶ Transport Channels
- ▶ Message Encoders
- ▶ Completing the Stack
- ▶ Implementing a Transport Binding Element and an Encoder Binding Element
- ▶ Implementing Custom Binding Elements to Support an Arbitrary TCP Protocol

messages, and the transfer of messages between applications—from clients to services and back—is achieved by transport channels.

Inbound Communication

In the case of inbound communication, a transport channel will receive a stream of bytes from some source that it has been monitoring. It will determine where individual messages in that stream of bytes begin and end, a process referred to as *framing* messages. The array of bytes corresponding to each individual message is passed to an instance of whatever message encoder was specified in the binding. The message encoder will return a `System.ServiceModel.Channels.Message` object that the Windows Communication Foundation passes to the next channel in the stack of inbound communication channels, or directly to the channel dispatcher if there are no other channels in the stack.

Outbound Communication

For outbound communication, a transport channel will receive a `System.ServiceModel.Channels.Message` object from the next channel in the stack of outbound channels, or directly from the channel dispatcher if there are no other channels in the stack. The transport channel will pass the `System.ServiceModel.Channels.Message` object to an instance of whatever message encoder was specified in the binding, and the message encoder will translate the object into an array of bytes. The transport channel will send the array of bytes to a remote destination.

Message Encoders

Transport channels rely on message encoders to assemble inbound arrays of bytes into messages and to represent outbound messages as arrays of bytes. Although a transport channel can always construct a message encoder of its own choosing to do that work on its behalf, it is customary for the transport channel to first check the binding and use whatever message encoder the binding specifies. Doing so permits the transport channel to be used together with any number of different message encoders through the binding.

Therefore, in extending the Windows Communication Foundation to support a new transport protocol, you typically implement both a new binding element to provide a transport channel and a new binding element to provide a message encoder. The transport channel implements the parts of the protocol that pertain to the sending and receiving of bytes, and the framing of messages, whereas the message encoder implements the parts of the protocol that pertain to mapping an array of received bytes that represent a single message into a `System.ServiceModel.Channels.Message` object.

Completing the Stack

Chapter 14 explained that the Windows Communication Foundation examines the binding specified for an application and derives from that a list of binding elements. The binding elements are made to construct a stack of channel factories for outbound

communication, and a stack of channel listeners for inbound communication. The stack of channel factories provides a stack of outbound channels and the stack of channel listeners provides a stack of inbound channels. Outbound messages are passed to the topmost channel in the stack of outbound channels, and that channel passes the message on to the next one, and so on. When a message is received, each channel in the stack of inbound channels passes the message through to the channel above until the message reaches the channel dispatcher within the Windows Communication Foundation's Service Model, which will have the message deserialized into data items that get passed to a service's method.

This explanation left at least one key question unanswered: *What happens at the bottom of a stack?* The binding elements, channel factories, listeners, and channels all relied on their counterparts beneath them. When they received instructions or messages, they passed them down—indeed, that behavior is required of them for Windows Communication Foundation applications to work. Yet what happens when a listener is asked for a channel, but there is no listener beneath it in the stack to which it can delegate the request?

```
protected override IAsyncResult OnBeginAcceptChannel(  
 TimeSpan timeout,  
 AsyncCallback callback,  
 object state)  
{  
 return this.innerChannelListener.BeginAcceptChannel(  
 timeout,  
 callback,  
 state);  
}  
  
protected override IReplyChannel OnEndAcceptChannel(  
 IAsyncResult result)  
{  
 IReplyChannel replyChannel =  
 ((IReplyChannel)this.innerChannelListener.EndAcceptChannel(  
 result));  
  
 if (replyChannel == null)  
 {  
 return null;  
 }  
 return new MyCustomReplyChannel(replyChannel);  
}
```

5

Where do the channels that are getting passed up to each listener from the bottom of the stack originate? What do they ultimately represent? Also, how exactly are those inbound messages that get passed through the channels received from clients? And when outbound messages are sent, what happens when they reach the bottom of a stack of outbound channels?

All of these questions will be answered through the following explanation of transport binding elements, transport listeners, transport channel factories, and transport channels. Those are, by definition, at the bottom of their respective stacks. When the Windows Communication Foundation examines the binding for an application and derives a list of binding elements from it, it confirms that the last binding element in the list is a transport binding element, and neither it nor the channel factories and listeners it provides are permitted to refer to counterparts beneath them.

Implementing a Transport Binding Element and an Encoder Binding Element

Seeing how transport binding elements, transport listeners, transport factories, transport channels, and message encoders work will be facilitated by studying an example incorporating custom implementations of those components. To follow the example, copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/> WindowsCommunicationFoundationUnleashed to the folder C:\WCFHandsOn. All the code is in a folder called `CustomTransport`, which has two subfolders: `CustomTransportSolution` and `TCPSocketPair`.

The Scenario

The scenario illustrated in the example is actually quite common. A Windows Communication Foundation application must exchange information with some other application that can send and receive data in a proprietary format via TCP (Transmission Control Protocol).

The exchange over TCP would typically take the form of a protracted conversation, with data going back and forth over time. A simple way of representing that conversation in the form of a Windows Communication Foundation contract is shown in Listing 15.1. There

`SessionMode=SessionMode.Required`

signifies that the two applications will be exchanging information to and fro as part of the same conversation. The expression

`CallbackContract=typeof(IMyClientContract))`

applies to the service contract defined by the interface `IMyServiceContract`, which indicates that the Windows Communication Foundation application receiving data via an endpoint with that contract may respond to the sender using the message defined by the `IMyClientContract`. So, the contract shown in Listing 15.1 describes the sort of bidirectional exchange that you might expect between the Windows Communication Foundation application and its counterpart, although the messages defined by the contract in this case are, for the sake of clarity, very simple ones.

LISTING 15.1 Contract Representing a Conversation over TCP

```
[ServiceContract(  
 Namespace = "any.tcp://www.fabrikam.com",  
 SessionMode = SessionMode.Required,  
 CallbackContract = typeof(IMyClientContract))]  
public interface IMyServiceContract  
{  
 [OperationContract(Action = "*", IsOneWay = true)]  
 void Receive(Message request);  
}  
  
public interface IMyClientContract  
{  
 [OperationContract(Action = "*", IsOneWay = true)]  
 void Respond(string response);  
}
```

15

The Requirements

The Windows Communication Foundation provides the predefined `NetTcpBinding` to allow for communication over TCP between two Windows Communication Foundation applications. That binding implements its own rules for framing and its own rules for demarcating messages within streams of bytes. The SOAP (Simple Object Access Protocol) specification provides a SOAP HTTP (Hypertext Transfer Protocol) binding that defines a standard way of demarcating SOAP messages within HTTP transmissions, but there is no corresponding standard with similarly broad acceptance for demarcating messages within TCP transmissions. So, the `NetTcpBinding` has its own rules for demarcating messages within TCP transmissions, rules that, therefore, only other Windows Communication Foundation applications using the `NetTcpBinding` know how to apply. Consequently, the predefined `NetTcpBinding` does not provide a means for communicating with some non-Windows Communication Foundation application via TCP.

For that purpose, a Windows Communication Foundation implementation of the protocols for communicating with that other application would be required. More specifically, a custom Windows Communication Foundation transport binding element would be needed—one capable of providing channels that implement the other application’s protocols for sending and receiving data over TCP and for demarcating messages within TCP streams. Also, a custom message encoder binding element would be needed that could translate the other application’s way of addressing and structuring messages into Windows Communication Foundation `System.ServiceModel.Channels.Message` objects.

The `TcpListener` and the `TcpClient` Classes

In the example, the .NET classes `System.Net.Sockets.TcpListener` and `System.Net.Sockets.TcpClient` are used to implement a Windows Communication Foundation transport binding element that can provide channels for communicating over

TCP. To understand how they are used within the Windows Communication Foundation components, it helps to understand how they are used normally. Follow these steps to study a simple application that uses them.

1. Open the solution `TCPSocketPair.sln` that is in the `TCPSocketPair` folder referred to previously. The solution includes a project called `Server` for building a console application that uses the `System.Net.Sockets.TcpListener` class to receive data via TCP and the `System.Net.Sockets.TcpClient` class to reply. The other project is called `Client`, and it is for building a console application that uses the `System.Net.Sockets.TcpClient` class to send data via TCP to the `Server` application. The code for both applications is copied with very little alteration from the samples in the .NET Framework Class Library documentation.
2. Choose `Debug, Start Debugging` from the Visual Studio menus.
3. When the output in the console of the `Server` application shows that it is waiting for a connection, enter a keystroke into the `Client` application's console. The output in the consoles should show that the `Client` application sent a message to the `Server` application, which received the message and echoed it back.
4. Choose `Debug, Stop Debugging` from the Visual Studio menus to terminate the applications.
5. Examine the code in the `Program.cs` file of the `Server` project. The essence of it is reproduced in Listing 15.2. The statements

```
TcpListener server = new TcpListener(IPAddress.Any, port);
server.Start();
```

start an instance of the `System.Net.Sockets.TcpListener` class listening for attempts to connect to any of the host machine's Internet Protocol (IP) addresses, on the port with the number specified by the `port` variable. The statement

```
TcpClient client = server.AcceptTcpClient();
```

returns a `System.Net.Sockets.TcpClient` class that can be used to communicate with a client that has connected. If no client has connected yet, the `AcceptTcpClient()` method blocks until one does. After a client has connected, these next two statements are able to use the `System.Net.Sockets.TcpClient` object to retrieve a `System.Net.Sockets.NetworkStream` object from which data sent by the client can be read into a buffer:

```
byte[] bytes = new byte[1024];
NetworkStream stream = client.GetStream();
dataLength = stream.Read(bytes, 0, bytes.Length);
```

The same `System.Net.Sockets.NetworkStream` object can then be used to respond to the client.

```
stream.Write(msg, 0, msg.Length);
```

The `System.Net.Socket.NetworkStream` class's `Read()` method used in this code returns immediately if there is no data available to be read. However, the

`BeginRead()` method takes a delegate of a callback method as a parameter, and waits on a separate thread until data is received or an error occurs, after which it sends notification via the callback method.

LISTING 15.2 Using the **TcpListener** and **TcpClient** Classes

```
int port = 13000;
TcpListener server = new TcpListener(IPAddress.Any, port);

server.Start();

byte[] bytes = new byte[1024];
string data;

while (true)
{
 TcpClient client = server.AcceptTcpClient();

 NetworkStream stream = client.GetStream();

 int dataLength;

 dataLength = stream.Read(bytes, 0, bytes.Length);

 while (i != 0)
 {
 data = Encoding.ASCII.GetString(bytes, 0, dataLength);
 Console.WriteLine(String.Format("Received: {0}", data));

 data = data.ToUpper();

 byte[] msg = System.Text.Encoding.ASCII.GetBytes(data);

 stream.Write(msg, 0, msg.Length);
 Console.WriteLine(String.Format("Sent: {0}", data));

 dataLength = stream.Read(bytes, 0, bytes.Length);
 }

 client.Close();
}
```

6. Close the TCPSocketPair solution.

Implementing Custom Binding Elements to Support an Arbitrary TCP Protocol

Now that the tools that will be used within custom Windows Communication Foundation components for communicating over TCP have been introduced, the custom components themselves can be examined. They enable the Windows Communication Foundation to support communication using an arbitrary protocol over TCP.

The Configuration

Follow these instructions to begin that examination:

1. Open the solution `CustomTransport.sln`, which is in the `CustomTransportSolution` folder referred to previously. The solution has a project called `Service` for building a class library containing a Windows Communication Foundation service type that implements the contract, `Extensibility.IMyServiceContract`, shown in Listing 15.1. As has already been explained, that contract describes a conversation back-and-forth between two applications over the sort of persistent connection provided by TCP. The project called `ServiceHost` is for building a console application to host an instance of the service type. The projects called `MyCustomTransportBindingElement` and `MyCustomMessageEncoderBindingElement` are for building class libraries that provide a custom Windows Communication Foundation transport binding element, and a custom Windows Communication Foundation message encoder binding element. The remaining project in the solution, `TCPServer`, is for building a console application that communicates via TCP but not SOAP or XML, and certainly not the Windows Communication Foundation.
2. Open the `App.config` file in the `ServiceHost` project. The content thereof is reproduced in Listing 15.3. A custom binding is defined with the arbitrary name `MyCustomBinding`. That binding incorporates two custom binding configuration elements: `myMessageEncoderElement` and `myTransportElement`. Those custom binding configuration elements are defined in the `extensions` section as referring to the binding elements provided by the `Extensibility.MyCustomMessageEncoderBindingElement` and `Extensibility.MyCustomTransportBindingElementExtension` classes. This mechanism for extending the Windows Communication Foundation configuration language to allow you to refer to custom binding elements in configuration was explained in Chapter 14.

LISTING 15.3 Configuring a Service to Use Custom Binding Elements

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service name="Extensibility.Service">
 <host>
 <baseAddresses>
```

```
<add  
 baseAddress=  
 "any.tcp://127.0.0.1:8000/SimpleService" />  
 </baseAddresses>  
  </host>  
  <endpoint address="Endpoint"  
 binding="customBinding"  
 bindingConfiguration="MyCustomBinding"  
 contract="Extensibility.IMyServiceContract" />  
  </service>  
</services>  
  <bindings>  
 <customBinding>  
 <binding name="MyCustomBinding">  
 <myMessageEncoderElement/>  
 <myTransportElement/>  
 </binding>  
 </customBinding>  
  </bindings>  
  <extensions>  
 <bindingElementExtensions>  
 <add  
 name="myMessageEncoderElement"  
 type="Extensibility.MyCustomMessageEncoderBindingElementExtension,  
 MyCustomMessageEncoderBindingElement"/>  
 </bindingElementExtensions>  
 <add  
 name="myTransportElement"  
 type="Extensibility.MyCustomTransportBindingElementExtension,  
 MyCustomTransportBindingElement"/>  
 </extensions>  
  </system.serviceModel>  
</configuration>
```

-
3. Look at the `Extensibility.MyCustomMessageEncoderBindingElementExtension` class specified in the configuration file as providing the binding element referred to by the custom configuration element, `myMessageEncoderElement`. It is in the `MyCustomMessageEncoderBindingElement` project. Its `CreateBindingElement()` method, which the Windows Communication Foundation will use to get an instance of the binding element to which the custom configuration element `myMessageEncoderElement` refers, returns an instance of `Extensibility.MyCustomMessageEncoderBindingElement`. That is the custom binding element that was built to provide a custom message encoder for mapping data received via TCP from the `TCPServer` application to a Windows Communication Foundation `System.ServiceModel.Channels.Message` object.

```
protected override BindingElement CreateBindingElement()
{
 return new MyCustomMessageEncoderBindingElement();
}
```

4. Look at the `Extensibility.MyCustomTransportBindingElementExtension` class specified in the configuration file as providing the binding element referred to by the custom configuration element, `myTransportElement`. The class is in the `MyCustomTransportBindingElement` project. Its `CreateBindingElement()` method, which the Windows Communication Foundation will use to get an instance of the binding element to which the custom configuration element `myTransportElement` refers, returns an instance of `Extensibility.MyCustomTransportBindingElement`. That is the custom transport binding element built to provide channels for exchanging data with the `TCPServer` application using TCP.

```
protected override BindingElement CreateBindingElement()
{
 return new MyCustomTransportBindingElement();
}
```

The Custom Transport Binding Element

These steps trace the implementation of the custom transport binding element:

1. Study the `Extensibility.MyCustomTransportBindingElement` class in the `MyCustomTransportBindingElement.cs` file of the `MyCustomTransportBindingElement` project. The class derives from `System.ServiceModel.Channels.TransportBindingElement`.

```
public class MyCustomTransportBindingElement : TransportBindingElement
```

That code line declares to the Windows Communication Foundation that the class represents a binding element that can accept the responsibility of being at the bottom of a stack of binding elements. Remember that, in the configuration of the application shown in Listing 15.3, the custom configuration element, `myTransportElement`, which refers to the `Extensibility.MyCustomTransportBindingElement` class, was indeed the lowest in the list of binding elements.

```
<binding name="MyCustomBinding">
 <myMessageEncoderElement/>
 <myTransportElement/>
</binding>
```

The Windows Communication Foundation validates that the last binding element in the list of binding elements by which any binding is defined is a binding that implements `System.ServiceModel.Channels.TransportBindingElement`.

2. Look at the implementation of the `Scheme` property. It is the only member that the `System.ServiceModel.Channels.TransportBindingElement` base class defines that is abstract, and that classes deriving from it must therefore implement. The `Scheme`

property is for a derived transport binding element to specify the scheme that must be used in any addresses provided for Windows Communication Foundation endpoints that have bindings incorporating the transport binding element. The `Extensibility.MyCustomTransportBindingElement` class provides the arbitrary value, `any.tcp`, for the `Scheme` property:

```
public override string Scheme
{
 get
 {
 return "any.tcp";
 }
}
```

Referring again to the configuration of the Windows Communication Foundation application in Listing 15.3, you can confirm that the address provided for the endpoint defined there has the scheme `any.tcp`.

```
<baseAddresses>
 <add
 baseAddress="any.tcp://localhost:8000/SimpleService" />
</baseAddresses>
```

5

3. Study the overrides that the `Extensibility.MyCustomTransportBindingElement` provides for the four key methods of any binding element:

`CanBuildChannelFactory<T>()`, `CanBuildChannelListener<T>()`, `BuildChannelFactory<T>()`, and `BuildChannelListener<T>()`. Those are shown in Listing 15.4. The significance of those methods was explained in Chapter 14. The methods indicate the kinds of channels that its channel factories and channel listeners can provide.

The implementations of these methods by the `Extensibility.MyCustomTransportBindingElement` class differ from those of the custom binding element described in the previous chapter in only one important way. As a transport binding element, it does not have to query the binding elements beneath it to determine the kinds of channels that those other binding elements can support. Indeed, it cannot query any binding elements beneath it because it is a transport binding element, and so there are no binding elements beneath it.

By its implementations of `CanBuildChannelFactory<T>()` and `CanBuildChannelListener<T>()`, the `Extensibility.MyCustomTransportBindingElement` class indicates that it can support channels that implement the `System.ServiceModel.Channels.IDuplexSessionChannel` interface. In the previous chapter, it was explained that the kinds of channels supported by the binding elements of a binding must satisfy the implicit communication requirements of any contracts associated with that binding in the definition of a Windows Communication Foundation endpoint. In this case, the contract shown in Listing 15.1 describes an ongoing two-way conversation between two endpoints, and that is

precisely the sort of communication that channels implementing the `System.ServiceModel.Channels.IDuplexSessionChannel` interface are claiming to support. In the name, `IDuplexSessionChannel`, Duplex signifies communication that can be initiated from either direction, and Session signifies an ongoing exchange over the same connection. In the discussion of the contract, it was explained that this form of communication is characteristic of communications over TCP.

LISTING 15.4 Overrides of Binding Element Methods

```
public override bool CanBuildChannelFactory<TChannel>(
 BindingContext context)
{
 if (typeof(TChannel) == typeof(IDuplexSessionChannel))
 {
 return true;
 }
 else
 {
 return false;
 }
}

public override bool CanBuildChannelListener<TChannel>(
 BindingContext context)
{
 if (typeof(TChannel) == typeof(IDuplexSessionChannel))
 {
 return true;
 }
 else
 {
 return false;
 }
}

public override IChannelFactory<TChannel> BuildChannelFactory<TChannel>(
 BindingContext context)
{
 return (IChannelFactory<TChannel>)
 (object)new MyCustomChannelFactory<TChannel>(this,context);
}

public override IChannelListener<TChannel> BuildChannelListener<TChannel>(
 BindingContext context)
{
```

```
 return(IChannelListener<TChannel>)
 (object)new MyCustomChannelListener<TChannel>(this,context);
}
```

The Channel Listener

In its implementation of the `BuildChannelListener()` method, the custom transport binding provides an instance of the `Extensibility.MyCustomChannelListener<T>` generic. Follow these steps to study that channel listener:

1. Look at the constructor of the `Extensibility.MyCustomChannelListener` class in the `MyCustomChannelListener.cs` file of the `MyCustomTransportBindingElement` project. That constructor is shown in Listing 15.5.

An instance of the `System.ServiceModel.Channels.BufferManager` class is constructed. Objects of that type manage a pool of buffers. In reviewing the use of the `System.Net.Sockets.TcpListener` and `System.Net.Sockets.TcpClient` classes in Listing 15.3, it was pointed out that incoming data is read from the `System.Net.Sockets.NetworkStream` object into a buffer. Using the buffer manager will reduce the overhead that would be incurred by constantly having to allocate and deallocate buffers for incoming data by using buffers from the buffer manager's pool instead.

```
this.bufferManager = BufferManager.CreateBufferManager(
 bindingElement.MaxBufferPoolSize,
 (int)bindingElement.MaxReceivedMessageSize);
```

Earlier in this chapter, it was explained that it is customary for the components of a transport binding element to attempt to use whatever message encoder is specified in the binding because doing so permits the transport binding element to be used together with any number of different message encoders through the binding. With these lines of code, the listener is able to retrieve, from the binding of the endpoint, the binding element that specifies which message encoder to use:

```
MessageEncodingBindingElement encodingBindingElement =
 context.BindingParameters.
 Remove<MessageEncodingBindingElement>();
if (encodingBindingElement != null)
{
 this.encoderFactory =
 encodingBindingElement.CreateMessageEncoderFactory();
}
```

It uses that binding element to obtain a reference to a message encoder factory from which a message encoder for processing incoming messages can be obtained.

The last few lines of code in the constructor obtain information about the address specified for the endpoint that the listener is to service:

```

this.uri = new Uri(
 context.ListenUriBaseAddress,
 context.ListenUriRelativeAddress);

```

LISTING 15.5 Channel Listener Constructor

```

public MyCustomChannelListener(
 TransportBindingElement bindingElement,
 BindingContext context)
: base(context.Binding)
{
 this.bindingElement = bindingElement;

 this.bufferManager = BufferManager.CreateBufferManager(
 bindingElement.MaxBufferPoolSize,
 (int)bindingElement.MaxReceivedMessageSize);

 MessageEncodingBindingElement encodingBindingElement =
 context.BindingParameters.
 Remove<MessageEncodingBindingElement>();
 if (encodingBindingElement != null)
 {
 this.encoderFactory =
 encodingBindingElement.CreateMessageEncoderFactory();
 }
 else
 {
 this.encoderFactory =
 new MyCustomMessageEncoderBindingElement()
 .CreateMessageEncoderFactory();
 }

 this.uri = new Uri(
 context.ListenUriBaseAddress,
 context.ListenUriRelativeAddress);
}

```

2. Examine the listener's implementation of the `OnOpen()` method that the Windows Communication Foundation will invoke as the host application prepares to receive incoming data. The listener starts an instance of the `System.Net.Sockets.TcpListener` class listening for attempts to connect on the port identified by the endpoint address:

```

protected override void OnOpen(TimeSpan timeout)
{
 [...]

```

```
 IPEndPoint ipEndpoint = new IPEndPoint(
 IPAddress.Parse(uri.Host), uri.Port);
 this.tcpListener = new TcpListener(ipEndpoint);
 this.tcpListener.Start();
 }
```

3. Look at how the listener implements the `OnBeginAcceptChannel()` method that the Windows Communication Foundation will call next after calling `OnOpen()`. The listener calls the `BeginAcceptTcpClient()` method of its `System.Net.Sockets.TcpListener` class that will wait on a separate thread until a client has connected.

```
protected override IAsyncResult OnBeginAcceptChannel(
 TimeSpan timeout,
 AsyncCallback callback,
 object state)
{
 return this.tcpListener.BeginAcceptTcpClient(callback, state);
}
```

When a client connects, the listener's `OnEndAcceptChannel()` method will be called, where it obtains a reference to a `System.Net.Sockets.TcpClient` object for exchanging data with that client. That object is passed to the constructor of a custom channel. Earlier in this chapter, it was pointed out that although Chapter 14 showed custom listeners higher in the listener stack accepting channels, there was no explanation of where the channels originated, nor any clear definition of what a channel represents. This code for the transport listener's `OnEndAcceptChannel()` method fills in those gaps in the understanding of listeners and channels. A transport listener waits for clients to connect, and when a client does connect, the transport listener provides a channel that represents the connection with that client. The Windows Communication Foundation passes that channel up to the listeners above the transport listener in the stack so that each listener can connect a channel of its own to the one provided by the transport listener. Then the Windows Communication Foundation Service Model's channel dispatcher can pull messages from the topmost channel, and, in doing so, each message is pulled in through the transport listener's channel—the channel that represents the connection with the client—and passed up through the intermediate channels, being transformed by them in the process.

```
protected override IDuplexSessionChannel OnEndAcceptChannel(
 IAsyncResult result)
{
 if (this.state != CommunicationState.Closed)
 {
 TcpClient client =
 this.tcpListener.EndAcceptTcpClient(result);
 return new MyCustomDuplexSessionChannel(
 this.uri,
```

```

 this.bindingElement,
 this.encoderFactory,
 this.bufferManager,
 client);
 }
 else
 {
 return null;
 }
}
}

```

The Transport Channel

Follow these steps to see how the transport channel provided by the transport channel listener works:

1. Examine the constructor of the `Extensibility.MyCustomDuplexSessionChannel` class in the `MyCustomDuplexSessionChannel.cs` file of the `MyCustomTransportBindingElement` project. Among other things, it receives the references to the buffer manager and the message encoder factory that the channel listener had obtained, as well as a reference to the `System.Net.Sockets.TcpClient` object representing the connection with the client. The reference to the message encoder factory is used to obtain a reference to a message encoder.

```

public MyCustomDuplexSessionChannel(
 Uri uri,
 TransportBindingElement bindingElement,
 MessageEncoderFactory encoderFactory,
 BufferManager bufferManager,
 TcpClient tcpClient)
{
 this.uri = uri;
 this.bindingElement = bindingElement;
 this.tcpClient = tcpClient;
 this.state = CommunicationState.Created;
 this.bufferManager = bufferManager;

 this.encoder = encoderFactory.CreateSessionEncoder();

 this.pendingReads = new Dictionary<IAsyncResult, PendingRead>();
}

```

2. Next, look at the implementation of the `BeginTryReceive()` method that will be invoked when the channel dispatcher starts pulling messages from the channel stack. The channel dispatcher would call `BeginTryReceive()` on the topmost `System.ServiceModel.Channels.IDuplexSessionChannel` in the stack of channels, and each of those channels would call `BeginTryReceive()` on the channel beneath

itself, until the call reached this transport channel. This particular transport channel, which is meant for communicating with another application over TCP, retrieves a `System.Net.Sockets.NetworkStream` object from the `System.Net.Sockets.TcpClient` object passed to the constructor and calls the `BeginRead()` method on that stream. That method, as explained earlier in this chapter, waits on a separate thread for data to arrive from a source represented by a `System.Net.Sockets.TcpClient` object.

```
public IAsyncResult BeginTryReceive(  
 TimeSpan timeout,  
 AsyncCallback callback,  
 object state)  
{  
 if (this.state == CommunicationState.Opened)  
 {  
 byte[] buffer =  
 this.bufferManager.TakeBuffer(this.tcpClient.Available);  
 NetworkStream stream = this.tcpClient.GetStream();  
 IAsyncResult result =  
 stream.BeginRead(  
 buffer,  
 0,  
 buffer.Length,  
 callback,  
 state);  
  
 [...]  
  
 return result;  
 }  
 else  
 {  
 return null;  
 }  
}
```

When data arrives, the transport channel's `EndTryReceive()` method is invoked. In this implementation, any data received is passed directly to the message encoder. In a more complete implementation, the framing logic would be here, separating out the bytes corresponding to individual messages from the bursts of bytes received, and passing the bytes of each message to the encoder.

```
public bool EndTryReceive(  
 IAsyncResult result,  
 out Message message)  
{  
 message = null;
```

```

NetworkStream stream;

[...]

int size = stream.EndRead(result);

[...]

byte[] data = this.bufferManager.TakeBuffer(size);
Array.Copy(pendingRead.Buffer, data, size);
this.bufferManager.ReturnBuffer(pendingRead.Buffer);

message = encoder.ReadMessage(
 new ArraySegment<byte>(data, 0, size),
 this.bufferManager);
message.Headers.To = this.uri;

return true; ;
}

```

3. Examine the transport channel's `Send()` method by which outbound messages passed down through the stack of channels are sent to their destination. The method passes the outbound message to the message encoder, which yields an array of bytes that is sent to the client via the client's `System.Net.Sockets.NetworkStream` object.

```

public void Send(
 Message message,
 TimeSpan timeout)
{
 ArraySegment<byte> bytes =
 this.encoder.WriteMessage(
 message,
 (int)this.bindingElement.MaxReceivedMessageSize,
 this.bufferManager);
 NetworkStream stream = this.tcpClient.GetStream();
 stream.Write(bytes.Array, 0, bytes.Count);
 stream.Flush();
 bufferManager.ReturnBuffer(bytes.Array);
}

```

The Message Encoder

Follow these steps to understand the operation of the message encoder that the transport channel relies on.

1. Examine the declaration of the class `Extensibility.MyCustomMessageEncoder`, which is in the `MyCustomMessageEncoder.cs` file of the `MyCustomMessageEncoder`

project. The class derives from `System.ServiceModel.Channels.MessageEncoder`, which, as its name suggests, is the base class for message encoders provided by the Windows Communication Foundation. The most important members of that class are its `ReadMessage()` and `WriteMessage()` methods. The `ReadMessage()` method takes an array of bytes received by a transport channel as input and yields an inbound `System.ServiceModel.Channels.Message` object as output. The `WriteMessage()` method takes an outbound `System.ServiceModel.Channels.Message` as input and yields an array of bytes for a transport channel to transmit as output.

```
public class MyCustomMessageEncoder : MessageEncoder
```

2. Look at the override of the `ReadMessage()` method. It is very simple, merely interpreting the received bytes as an ASCII string and writing those into the body of a `System.ServiceModel.Channels.Message` object.

```
public override Message ReadMessage(  
 ArraySegment<byte> buffer,  
 BufferManager bufferManager,  
 string contentType)  
{  
 return Message.CreateMessage(  
 this.MessageVersion,  
 "*",  
 Encoding.ASCII.GetString(  
 buffer.Array,  
 0,  
 buffer.Array.Length));  
}
```

3. The override of the `WriteMessage()` method does the same in reverse, producing the array of bytes representing the ASCII encoding of the outbound message's content:

```
public override ArraySegment<byte> WriteMessage(  
 Message message,  
 int maxMessageSize,  
 BufferManager bufferManager,  
 int messageOffset)  
{  
 string messageBody = message.GetBody<XmlElement>().InnerText;  
 return new ArraySegment<byte>(  
 ASCIIEncoding.ASCII.GetBytes(messageBody),  
 messageOffset,  
 messageBody.Length);  
}
```

Using the Custom Transport Binding Element

Execute these steps to see the custom transport binding element in action:

1. Choose Debug, Start Debugging from the Visual Studio menus.
2. When there is activity in the console of ServiceHost application, enter a keystroke into the console of the TCPServer application. The two applications—one a Windows Communication Foundation application, and the other an application that simply knows how to send and receive via TCP—will cycle through an exchange of messages back and forth over a single connection.

The console of the ServiceHost application will show some output, in the course of that exchange, from a message inspector behavior that is attached to the endpoint dispatcher of the Windows Communication Foundation service. The operation of message inspector behaviors was explained in Chapter 13, “Custom Behaviors.” A message inspector is used here to illustrate that they are particularly useful in the debugging of custom binding elements in general and of custom transport binding elements in particular. The reason is that a message formatted incorrectly due to errors, which are usually within the message encoder, will at least proceed as far as a message inspector behavior. That will serve to confirm that messages are being received by the transport components and pulled up through the channel stack, even if they cannot be deserialized, or if the operation to which they pertain cannot be identified.

3. Choose Debug, Stop Debugging from the Visual Studio menus.

Summary

This chapter concludes the section on customizing the Windows Communication Foundation. It completes the account of what goes on within the Windows Communication Foundation and how its mechanisms can be extended to cover new scenarios.

The Windows Communication Foundation receives incoming messages by having transport listeners wait for clients to connect. When a client does connect, the transport listener provides a channel that represents the connection with that client. The Windows Communication Foundation passes that channel up to listeners above the transport listener in the stack so that each of those listeners can connect a channel of its own to the one provided by the transport listener. Then the Windows Communication Foundation Service Model’s channel dispatcher pulls messages from the topmost channel, and in doing so, data is pulled in through the transport listener’s channel, the channel that represents the connection to the client. That client uses a message encoder to assemble the data into messages, and then each message is passed up through the intermediate channels, being transformed by them in the process. The channel dispatcher passes on the messages to the endpoint dispatcher that identifies the operation to which the message pertains. An operation dispatcher then deserializes the message into data items that it passes to the method of the service by which the service implements the operation.

Outbound data is serialized into messages by client runtime components corresponding to the operation that the client has invoked. The message is passed down through a stack of outbound channels to a transport channel. That channel uses a message encoder to convert the outbound message into an array of bytes that the transport channel then transmits.

To extend the Windows Communication Foundation to support new kinds of solutions, you can add transport binding elements that can provide channels to accommodate additional protocols for transporting data. Message encoder binding elements can be implemented to handle new ways of representing messages within transmissions. Other custom binding elements can be used to implement additional message handling protocols. Also, a variety of custom behaviors can be attached to the client runtime components and to the dispatchers of services so as to modify the processing with the Windows Communication Foundation Service Model of messages received via the Channel Layer.

References

ISO/IEC. 1994. International Standard 7498-1: *Information technology - Open Systems Interconnection - Basic Reference Model: The Basic Model*.
[http://standards.iso.org/ittf/PubliclyAvailableStandards/s020269_ISO_IEC_7498-1_1994\(E\).zip](http://standards.iso.org/ittf/PubliclyAvailableStandards/s020269_ISO_IEC_7498-1_1994(E).zip). Accessed October 18, 2006.

This page intentionally left blank

PART VI

Special Cases

IN THIS PART

- CHAPTER 16 Publish/Subscribe Systems
- CHAPTER 17 Peer Communication
- CHAPTER 18 Representational State Transfer and Plain XML Services

This page intentionally left blank

CHAPTER 16

Publish/Subscribe Systems

IN THIS CHAPTER

- ▶ Publish/Subscribe Using Callback Contracts
- ▶ Publish/Subscribe Using MSMQ Pragmatic Multicasting
- ▶ Publish/Subscribe Using Streaming

In “publish/subscribe systems [...] processes can subscribe to messages containing information on specific subjects, while other processes produce (that is, publish) such messages” (Tannenbaum and van Steen 2002, 701). Publish/subscribe systems are required in many scenarios. In the financial industry, subscriptions to prices are needed. Subscriptions to sensor data and to information about other equipment are required in manufacturing. In computer systems administration, the administrators need to subscribe to information about the security and states of the systems.

Web Services Eventing and Web Services Notification are competing protocols pertinent to publish/subscribe systems. Both specify formats for subscription messages and for publication messages. Neither format is likely to become very important until at least both International Business Machines (IBM) and Microsoft endorse just one of the protocols.

The Web Services Notification specification provides a handy description of some of the various ways in which publishers can provide updates to subscribers (Graham, Hull and Murray 2005, 24). In *push-style notification*, subscribers send subscription messages to publishers, who then send publication messages to the subscribers. In *pull-style notification*, subscribers send subscription messages to publishers, who send publication messages to a pull-point that is known to the subscribers, from which the subscribers retrieve the publication messages. In *brokered notification*, subscribers send subscription messages to brokers, who retrieve publication messages sent by publishers and make them available to the subscribers.

There are various ways of constructing publish/subscribe systems with the Windows Communication Foundation. This chapter describes several of them.

Publish/Subscribe Using Callback Contracts

A simple way of building a publish/subscribe system with the Windows Communication Foundation is to use callback contracts. This service contract, `IPublisher`,

```
[ServiceContract(Session=true,CallbackContract=typeof(ISubscriber))]
public interface IPublisher
{
 [OperationContract]
 KnownDataPoint[] GetKnownDataPoints();

 [OperationContract]
 void Subscribe(
 KnownDataPoint[] dataPoints,
 out bool subscriptionAccepted);
}
```

identifies a callback contract, `ISubscriber`, that clients of the service are required to implement:

```
[ServiceContract]
public interface ISubscriber
{
 [OperationContract(IsOneWay=true)]
 void Notify(Guid dataPointIdentifier, byte[] value);
}
```

Because all clients of a service that implements `IPublisher` must implement `ISubscriber`, which exposes a one-way operation called `Notify()`, the service can rely on being able to use the client's `Notify()` operation to publish data to the client. The callback contract can include any number of operations, but they must all be one-way operations.

Note that the `IPublisher` service contract also has the value of the `Session` parameter of the `ServiceContract` attribute set to `true`. That signifies that the messages exchanged between a client and a service for the duration of a connection between them will be grouped together by the Windows Communication Foundation into a session, and that the Windows Communication Foundation will maintain some information about the state of each session. Having the Windows Communication Foundation do that is a prerequisite for using callback contracts.

Using callback contracts requires not only the obvious task of specifying a callback contract for a service contract, but also the task of selecting a binding for the service by which the service can initiate transmissions to the client. For a binding to allow for that possibility, it must either use a transport protocol that supports communication initiated from both ends of a connection—such as TCP—or incorporate the composite duplex binding element, `System.ServiceModel.Channels.CompositeDuplexBindingElement`. A

predefined binding that incorporates that binding element is the `WSDualHttpBinding`. This binding requires the client to use a public URI for the callback endpoint using the `ClientBaseAddress` property. Because this binding exposes the IP address of the client, it is important that clients using this binding use security to only connect to trusted services.

To use the operations of the callback contract implemented by the client, the service requires a means for communicating with the client. The means of communicating with the client is referred to as a *callback channel* in the language of the Windows Communication Foundation. A callback channel is obtained using the `GetCallbackChannel<T>()` generic method of the Windows Communication Foundation's `System.ServiceModel.OperationContext` class. That class is a static one that is always available to the code of any method that implements an operation of Windows Communication Foundation service contract:

```
ISubscriber callback =
 OperationContext.Current.GetCallbackChannel<ISubscriber>();
callback.Notify(...);
```

To see how to use the `ISubscriber` callback contracts in a publish/subscribe solution, follow these steps:

1. Copy the code associated with this chapter downloaded from <http://www.cryptomaker.com/WindowsCommunicationFoundationUnleashed> to the folder `C:\WCFHandsOn`. All the code is in a folder called `PublishSubscribe`, which has several subfolders.
2. Open the solution `CallbackContract.sln` that is in the `Callbacks` subfolder of the `PublishSubscribe` folder.
3. The solution consists of six projects:
 - ▶ The `RandomDataPoint` project is for building a class library with a class called `RandomDataPoint` that represents the source of the information that subscribers want to receive.
 - ▶ The `RandomDataPoint` class derives from the `DataPoint` class provided by the class library built from the `DataPoint` project.
 - ▶ The `PublisherService` project is for building a class library incorporating the `IPublisher` service contract, which has `ISubscriber` as a callback contract. The class library also includes the `PublisherService` class, a service type that implements the `IPublisher` service contract.
 - ▶ The `PublisherServiceHost` project provides a console application to serve as the host for the `PublisherService` service type.
 - ▶ `SubscriberOne` and `SubscriberTwo` are both console applications with clients of `PublisherService` service that implement the `ISubscriber` callback contract.
4. Examine the `IPublisher` service contract in the `IPublisher.cs` module of the `PublisherService` project in the `CallbackContract` solution:
`[ServiceContract(Session=true, CallbackContract=typeof(ISubscriber))]`

```

public interface IPublisher
{
 [OperationContract]
 KnownDataPoint[] GetKnownDataPoints();

 [OperationContract]
 void Subscribe(KnownDataPoint[] dataPoints,
 out bool subscriptionAccepted);
}

```

The `IPublisher` interface is a Windows Communication Foundation service contract that designates `ISubscriber` as its callback contract. The service contract provides the `GetKnownDataPoints()` operation for retrieving the identifiers of the data items about which a service that implements the contract can publish information. The `Subscribe()` operation is provided for clients to subscribe to information about one or more of those data items.

5. Look at the `ISubscriber` callback contract in the `ISubscriber.cs` module of the `PublisherService` project:

```

public interface ISubscriber
{
 [OperationContract(IsOneWay=true)]
 void Notify(Guid dataPointIdentifier, byte[] value);
}

```

Although `ISubscriber` is not marked as a service contract, it does incorporate operation contracts. All those operation contracts define one-way operations. Actually, there is just one operation, called `Notify()`, by which the service can push the current values of a data item to the client.

6. Look at the definition of the subscribers in the `Subscriber.cs` class of the `SubscriberOne` project. The subscribers implement the `ISubscriber` interface:

```
public class Subscriber: ISubscriber, IDisposable
```

7. Study the client classes that the subscribers use for sending messages to the publisher service. That class derives from `System.ServiceModel.DuplexClientBase<T>` rather than `System.ServiceModel.ClientBase<T>`. The constructor for `System.ServiceModel.DuplexClientBase<T>` takes an instance of a class that implements the callback contract of `T` as a parameter. That will be the instance to which inbound messages from the service will be directed.

```

private class PublisherClient : DuplexClientBase<IPublisher>, IPublisher
{
 public PublisherClient(
 InstanceContext callbackInstance,
 string endpointConfigurationName)
 : base(callbackInstance, endpointConfigurationName)
 {
 }
}

```

```
public KnownDataPoint[] GetKnownDataPoints()
{
 return base.Channel.GetKnownDataPoints();
}

public void Subscribe(
 KnownDataPoint[] dataPoints,
 out bool subscriptionAccepted)
{
 base.Channel.Subscribe(dataPoints, out subscriptionAccepted);
}
}
```

8. Examine the implementation of the `IPublisher` contract's `Subscribe()` method by the publisher service's service type, in the `PublisherService.cs` module of the `PublisherService` project:

```
void IPublisher.Subscribe(
 KnownDataPoint[] dataPoints, out bool subscriptionAccepted)
{
 Console.WriteLine("Received subscription request.");
 subscriptionAccepted = false;
 string dataPointIdentifier = null;
 if (dataPoints.Length == 1)
 {
 dataPointIdentifier = dataPoints[0].Identifier;
 this.ValidateDataPoint(dataPointIdentifier, out subscriptionAccepted);
 }

 if (subscriptionAccepted)
 {
 if (!(this.randomDataPoint.Active))
 {
 this.randomDataPoint.Active = true;
 }
 lock (this.subscribersLock)
 {
 this.subscribers.Add(
 OperationContext.Current.GetCallbackChannel<ISubscriber>());
 }
 }
}
```

After confirming that the subscription request is for information about a data item of which the service is aware, the method retrieves a callback channel by which it can communicate with the subscriber using the Windows Communication Foundation's `System.ServiceModel.OperationContext` class. Then it adds that callback channel to a list of callback channels.

9. Study the `NextValueHandler()` method of the `PublisherService` service type, which is also in the `PublisherService.cs` module of the `PublisherService` project:

```
private void NextValueHandler(IDataPoint sender, byte[] newValue)
{
 lock(this.subscribersLock)
 {
 for(int index = this.subscribers.Count - 1; index >= 0; index--)
 {
 try
 {
 this.subscribers[index].Notify(sender.Identifier, newValue);
 }
 catch (Exception exception)
 {
 Console.WriteLine(
 "Removing subscriber due to exception {0}.",
 exception.ToString());
 this.subscribers.RemoveAt(index);
 }
 if (this.subscribers.Count <= 0)
 {
 this.randomDataPoint.Active = false;
 }
 }
 }
}
```

This method is the one by which the service type is notified of a change in the value of the data item about which it publishes information. The service type iterates through its list of callback channels, using each to publish a message concerning the fluctuation in the value of the data item to a subscriber.

10. Look at the subscribers' implementation of the `Notify()` operation of the `ISubscriber` callback contract, which is in the `Subscriber.cs` module of the `SubscriberOne` project of the `CallbackContract` solution. It simply outputs the content of messages published by the client to the console:

```
void ISubscriber.Notify(Guid dataPointIdentifier, byte[] value)
{
 Console.WriteLine(
 "Notified of value {0} of data point {1}.",
 BitConverter.ToInt32(value, 0),
 dataPointIdentifier.ToString());
}
```

11. Compare the configuration of the publisher service in the `App.config` file of the `PublisherServiceHost` project

```
<system.serviceModel>
 <services>
```

```
<service  
 name="PublicationSubscription.PublisherService">  
 <host>  
 <baseAddresses>  
 <add baseAddress="http://localhost:9000/Server/" />  
 </baseAddresses>  
 </host>  
 <endpoint  
 address="Publisher"  
 binding="wsDualHttpBinding"  
 contract="PublicationSubscription.IPublisher"/>  
 </service>  
</services>  
</system.serviceModel>
```

with the configuration of a subscriber, such as the one in the App.config file of the SubscriberOne project:

```
<system.serviceModel>  
 <client>  
 <endpoint name="SubscriptionService"  
 address="http://localhost:9000/Server/Publisher"  
 binding="wsDualHttpBinding"  
 bindingConfiguration="SubscriberBindingConfiguration"  
 contract="PublicationSubscription.IPublisher"/>  
 </client>  
 <bindings>  
 <wsDualHttpBinding>  
 <binding  
 name="SubscriberBindingConfiguration"  
 clientBaseAddress="http://localhost:9001/Subscriber" />  
 </wsDualHttpBinding>  
 </bindings>  
</system.serviceModel>
```

The publisher service is configured to use the predefined `WSDualHttpBinding`, and therefore, so is the subscriber. However, the configuration of the subscriber incorporates a customization to the predefined `WSDualHttpBinding` that is necessary only on the Windows XP SP2 operating system. That operating system does not support sharing HTTP ports. So, to ensure that the default port by which the subscriber is to receive messages from the publisher service, it is necessary to specify an unused one. That is done by providing a base address for the client:

```
<binding  
 name="SubscriberBindingConfiguration"  
 clientBaseAddress="http://localhost:9001/Subscriber" />
```

12. Choose Debug, Start Debugging from the Visual Studio menus. Console windows for the PublisherServiceHost and for the two subscribers should appear.

- 13.** When there is activity in the console of the PublisherServiceHost, enter a keystroke into the console windows of both subscribers' consoles.

After a few moments, the service should begin publishing messages about fluctuations in the value of a data item to both of the subscribers, as shown in Figure 16.1. It may take a moment after the first published message is received by the first subscriber before the first published message is received by the second subscriber.

FIGURE 16.1 publish/subscribe using callback contracts.

- 14.** Choose Debug, Stop debugging from the Visual Studio menus.

Callback contracts provide a very easy way of implementing publish/subscribe with the Windows Communication Foundation. As is true of push-style notification solutions generally (Graham, Hull and Murray 2005, 24), the technique presupposes the network being configured to allow the publisher to transmit messages to the client.

Publish/Subscribe Using MSMQ Pragmatic Multicasting

Version 3 of Microsoft Message Queuing (MSMQ), a technology provided free of charge with Microsoft Windows operation systems, added support for the pragmatic multicasting (PGM) protocol. As shown in Figure 16.2, a nontransactional queue can be associated with a PGM address, and any number of queues can be associated with the same PGM address.

As Anand Rajagopalan points out, this new facility of MSMQ provides a simple way of doing publish/subscribe with pull-style notification (Rajagopalan 2005). A publisher can direct publication messages to a PGM address via MSMQ, which will result in those

FIGURE 16.2 Associating a PGM address with an MSMQ queue.

messages being added to all the subscriber queues associated with that address. Subscribers can then pull the messages from their respective queues. Because, as Rajagopalan further points out, the Windows Communication Foundation provides the `MsmqIntegrationBinding` for exchanging messages with MSMQ applications, this way of doing publish/subscribe can also be implemented with the Windows Communication Foundation. Follow these steps to accomplish that:

1. Open the solution, `MSMQPragmaticMulticasting.sln`, in the `MSMQPragmaticMulticasting` subfolder of the `PublishSubscribe` folder. The solution consists of four projects:
 - ▶ The Order project is for building a class library with a class called `PurchaseOrder`.
 - ▶ The Publisher project provides a console application that publishes information about incoming purchase orders to a PGM address via MSMQ, using the Windows Communication Foundation's `MsmqIntegrationBinding`.
 - ▶ `SubscriberOne` and `SubscriberTwo` are console applications that subscribe to notifications of incoming purchase orders, using the Windows Communication Foundation's `MsmqIntegrationBinding` to pull the notifications from queues associated with the PGM address to which the Publisher sends the notifications.
2. Look at the `PurchaseOrder` class in the `Order.cs` module of the Order project in the `MSMQPragmaticMulticasting` project, reproduced in Listing 16.1. The class claims to be serializable by having the `Serializable` attribute. It overrides the `Tostring()` method of the base class, `Object`, to provide an informative representation of itself.

as a string. It will be instances of this class that the publisher in this solution will be sending to the subscribers.

LISTING 16.1 Notification Class

```
[Serializable]
public class PurchaseOrder
{
 public string orderIdentifier;
 public string customerIdentifier;
 public PurchaseOrderLineItem[] orderLineItems;
 private OrderStates orderStatus;

 public float TotalCost
 {
 get
 {
 float totalCost = 0;
 foreach (PurchaseOrderLineItem lineItem in orderLineItems)
 totalCost += lineItem.TotalCost;
 return totalCost;
 }
 }

 public OrderStates Status
 {
 get
 {
 return orderStatus;
 }
 set
 {
 orderStatus = value;
 }
 }

 public override string ToString()
 {
 StringBuilder buffer =
 new StringBuilder("Purchase Order: " + orderIdentifier + "\n");
 buffer.Append("\tCustomer: " + customerIdentifier + "\n");
 buffer.Append("\tOrder Details\n");

 foreach (PurchaseOrderLineItem lineItem in orderLineItems)
 {
 buffer.Append("\t\t" + lineItem.ToString());
 }
 }
}
```

```
 buffer.Append("\tTotal cost of this order: $" + TotalCost + "\n");
 buffer.Append("\tOrder status: " + Status + "\n");
 return buffer.ToString();
 }
}
```

3. Examine the `IOrderSubscriber` interface in the `Publisher.cs` module of the Publisher project, and in the `Subscriber.cs` module of the SubscriberOne project:

```
[ServiceContract(Namespace = "http://Microsoft.ServiceModel.Samples")]
[KnownType(typeof(PurchaseOrder))]
public interface IOrderSubscriber
{
 [OperationContract(IsOneWay = true, Action = "*")]
 void Notify(MsmqMessage<PurchaseOrder> message);
}
```

This .NET interface is designated as a Windows Communication Foundation service contract by the `ServiceContract` attribute. It includes a single operation, `Notify()`, that accepts a single parameter of the type `MsmqMessage<PurchaseOrder>`. `MsmqMessage<T>` is a generic type provided by the Windows Communication Foundation for which any serializable type can serve as the type argument. It allows data to be marshaled in and out of MSMQ messages sent or received via the MSMQ integration binding.

As explained in Chapter 10, “Advanced Security,” the value of the `Action` parameter of the `OperationContract` attribute is used to correlate messages with operations. A value usually does not have to be provided for that parameter because the Windows Communication Foundation automatically and invisibly supplies appropriate default values.

However, the value `"*"` is provided for the `Action` parameter of the `OperationContract` attribute on the `IOrderSubscriber` contract’s `Notify()` operation. Specifying `Action="*"` as the parameter to the `OperationContract` attribute signifies that the operation with that attribute is the default operation, which means that operation will be used to process all messages not matched with another operation. All messages received via the MSMQ integration binding are dispatched to the default operation of the receiving service. In this case, all such messages will be dispatched to the method by which the `IOrderSubscriber` contract’s `Notify()` operation is implemented.

4. Study the static `Main()` method of the `Publisher` class in the `Publisher.cs` module of the Publisher project:

```
static void Main(string[] args)
{
 [...]
 PurchaseOrder order = new PurchaseOrder();
```

```

order.customerIdentifier = "somecustomer.com";
order.orderIdentifier = Guid.NewGuid().ToString();

PurchaseOrderLineItem firstLineItem = new PurchaseOrderLineItem();
[...]

PurchaseOrderLineItem secondLineItem = new PurchaseOrderLineItem();
[...]

order.orderLineItems =
 new PurchaseOrderLineItem[] {firstLineItem, secondLineItem};

OrderSubscriberClient orderSubscriberClient =
 new OrderSubscriberClient(
 "OrderPullPoint");

proxy.Notify(new MsmqMessage<PurchaseOrder>(order));
((IChannel)proxy).Close();

[...]
}

```

The method sends notification of a purchase order to the subscribers using a client class that is defined in the usual way by deriving from the Windows Communication Foundation's `ClientBase<T>` generic.

```

private class OrderSubscriberClient:
 ClientBase<IOrderSubscriber>,
 IOrderSubscriber
{
 public OrderSubscriberClient(string endpointConfigurationName)
 : base(endpointConfigurationName)
 {
 }

 public void Notify(MsmqMessage<PurchaseOrder> message)
 {
 base.Channel.Notify(message);
 }
}

```

The Publisher code simply invokes the `Notify()` operation of an instance of the client class, passing an instance of `MsmqMessage<PurchaseOrder>` created from the purchase order about which it wants to notify the subscribers.

5. Look at the configuration of the Publisher in the `App.config` file of the Publisher project to see the `OrderPullPoint` configuration referred to in the construction of the proxy:

```
<system.serviceModel>
```

```
<client>
  <endpoint name="OrderPullPoint"
 address="msmq.formatname:MULTICAST=224.0.255.1:80"
 binding="msmqIntegrationBinding"
 bindingConfiguration="OrderPublicationBinding"
 contract="Microsoft.ServiceModel.Samples.IOrderSubscriber">
  </endpoint>
</client>
<bindings>
  <msmqIntegrationBinding>
 <binding
 name="OrderPublicationBinding"
 exactlyOnce="false">
 <security mode="None" />
 </binding>
  </msmqIntegrationBinding>
</bindings>
</system.serviceModel>
```

That configuration selects the Windows Communication Foundation's predefined `MsmqIntegrationBinding` as the binding to use in publishing the service. The settings of that predefined binding are modified so as to not require the assurance of messages being delivered exactly once. That assurance, which is provided by default by the `MsmqIntegrationBinding`, is not possible in this case because the destination queues are not transactional queues. They are not transactional queues because MSMQ queues associated with PGM addresses cannot be transactional.

The address provided as the destination of the messages is `msmq.formatname: MULTICAST=224.0.255.1:80`. In that address, `msmq` is the scheme associated with the MSMQ-integration transport protocol by the MSMQ integration binding. The expression `formatname:MULTICAST` signifies that the destination for messages is to be identified by a PGM address. The PGM address given is `224.0.255.1`. The component `80` of the address is a port number.

6. Compare the configuration of the Publisher with the configuration of a subscriber, such as the configuration of the first subscriber, in the `App.config` file of the `SubscriberOne` project:

```
<configuration>
  <appSettings>
 <add key="orderQueueName" value=".\\private$\\WCFHandsOnOne" />
 <add key="multicastAddress" value="224.0.255.1:80" />
  </appSettings>
  <system.serviceModel>
 <services>
 <service
 name="Microsoft.ServiceModel.Samples.OrderSubscriber">
```

```

<endpoint address="msmq.formatname:DIRECT=OS:.\\private$\\WCFhandsOnOne"
 binding="msmqIntegrationBinding"
 bindingConfiguration="OrderSubscriptionBinding"
 contract="Microsoft.ServiceModel.Samples.IOrderSubscriber">
 </endpoint>
  </service>
</services>
<bindings>
  <msmqIntegrationBinding>
 <binding name="OrderSubscriptionBinding" exactlyOnce="false" >
 <security mode="None" />
 </binding>
  </msmqIntegrationBinding>
</bindings>
</system.serviceModel >
</configuration>
```

The subscriber configuration defines the configuration of a Windows Communication Foundation service that receives messages via MSMQ. The selection and configuration of the binding corresponds exactly with the selection and configuration of the binding for the publisher. Whereas the address provided as the destination of the publisher's messages was a PGM address, the address provided as the source of messages for the subscriber service is the name of an MSMQ queue associated with that PGM address.

7. Examine the static `Main()` method of the `OrderSubscriber` class of one of the subscribers in the `Subscriber.cs` module of the `SubscriberOne` project:

```

public static void Main()
{
 string queueName = ConfigurationManager.AppSettings["orderQueueName"];

 if (!(MessageQueue.Exists(queueName)))
 {
 MessageQueue.Create(queueName);
 MessageQueue queue = new MessageQueue(queueName);
 queue.MulticastAddress =
 ConfigurationManager.AppSettings["multicastAddress"];
 }

 using (ServiceHost serviceHost = new ServiceHost(typeof(OrderSubscriber)))
 {
 serviceHost.Open();

 Console.WriteLine("The service is ready.");
 Console.WriteLine("Press any key to terminate the service.");
 }
}
```

```
Console.ReadKey(true);

 serviceHost.Close();
}
}
```

The method creates the queue that serves as the subscriber's pull-point if it does not already exist. In creating the queue, it associates the queue with the PGM address to which the publisher directs its messages.

An instance of the `OrderSubscriber` class, which implements the `IOrderSubscriber` service contract, is then loaded into an application domain using an instance of the Windows Communication Foundation's `System.ServiceModel.ServiceHost` class. Then the `Open()` method of the `System.ServiceModel.ServiceHost` instance is invoked, whereupon the Windows Communication Foundation's channel layer will begin watching for messages delivered to the queue specified in the subscriber's configuration file. Such messages will be dispatched by the Windows Communication Foundation to the implementation of the default operation, the `Notify()` operation, of the `IOrderSubscriber` service contract.

8. Look at the `OrderSubscriber` class's implementation of the `Notify()` operation of the `IOrderSubscriber` contract:

```
public void Notify(MsmqMessage<PurchaseOrder> message)
{
 PurchaseOrder order = (PurchaseOrder)message.Body;
 Random statusIndexer = new Random();
 order.Status = (OrderStates)statusIndexer.Next(3);
 Console.WriteLine("Processing {0} ", order);
}
```

Recall that the `Notify()` operation is designated as the default operation of the `IOrderSubscriber` contract, and also that all messages received via the MSMQ integration binding are dispatched to the method that implements the default operation. In this case, that method is the `Notify()` method of the `OrderSubscriber` class. The received messages are dispatched to the `Notify()` method as instances of the `MsmqMessage<PurchaseOrder>` type, from which instances of the `PurchaseOrder` class are extracted with this simple statement:

```
PurchaseOrder order = (PurchaseOrder)message.Body;
```

9. Choose Debug, Start Debugging from the Visual Studio menus. Console windows for the two subscriber applications should appear, as well as the console window of the publisher.
10. When there is activity in both of the subscriber application's console windows, enter a keystroke into the console window of the publisher. The results should appear as shown in Figure 16.3. Notifications of incoming purchase orders are published to the subscriber's pull-points by the publisher, from which they are retrieved by the subscribers.

FIGURE 16.3 Publish/Subscribe using MSMQ PGM.

11. Choose Debug, Stop debugging from the Visual Studio menus.

Generally, when Windows Communication Foundation applications send messages to other Windows Communication Foundation applications via MSMQ queues, the developer uses the Windows Communication Foundation's predefined `NetMsmqBinding`, rather than `MsmqIntegrationBinding`. `NetMsmqBinding` has the virtue of being more flexible, not requiring messages to be sent and received in the form of instances of `MsmqMessage<T>` types, and allowing messages to be dispatched to operations other than the unmatched message handler. Usually, you must resort to using the `MsmqIntegrationBinding` only when a Windows Communication Foundation application must communicate with a non-Windows Communication Foundation application via MSMQ. In this case, however, all the applications communicating via MSMQ are Windows Communication Foundation applications, so what is the reason for using the `MsmqIntegrationBinding` rather than the `NetMsmqBinding`? The reason is that the implementation of the PGM protocol in MSMQ represents, in effect, a non-Windows Communication Foundation application interposed between the Windows Communication Foundation applications.

Publish/Subscribe Using Streaming

In using either callback contracts or MSMQ PGM to do publish/subscribe with the Windows Communication Foundation, there is the shortcoming of incurring the cost of sending an entire message with each notification from the publisher to the subscribers. That price is more acceptable when the size of the notification in proportion to the total size of the messages is larger, and when notifications are required less frequently. However,

the requirement to publish frequent notifications of small items of information is commonplace. You can use the Windows Communication Foundation's streamed transfer mode to avoid having to create an entire message for each notification in such cases.

The Streamed Transfer Mode

The Windows Communication Foundation uses a buffered transfer mode by default. That means that the entire contents of an outgoing message must have been written into a buffer before the message is sent, and that the entire contents of an incoming message must be read from a buffer before the message is dispatched for processing. However, the Windows Communication Foundation provides the option of a streamed transfer mode by which the content of an incoming message can be dispatched for processing by the receiver even before the entire content of the message has been formulated by the source. Follow these steps to send a message using the streamed transfer mode:

1. Open the solution `Streaming.sln` in the `Streaming` subfolder of the `PublishSubscribe` directory. It consists of two projects. The `Client` project is for building a Windows Forms application that displays an image retrieved from a Windows Communication Foundation service. That service is built using the other project in the solution, called `Service`.
2. Examine the interface `IPictureServer` in the `Program.cs` module of the `Service` project. It is designated as a Windows Communication Foundation service contract, of which the only notable feature is that its sole operation, `GetPicture()`, is defined as returning a `Stream` object:

```
[ServiceContract]
public interface IPictureServer
{
 [OperationContract]
 Stream GetPicture(string pictureName);
}
```

3. Look at the `PictureServer` class, which is a service type that implements the `IPictureServer` contract. It returns the image requested by a client as a `FileStream` object:

```
internal class PictureServer: IPictureServer
{
 Stream IPictureServer.GetPicture(string pictureName)
 {
 try
 {
 return new FileStream(pictureName, FileMode.Open);
 }
 catch (Exception)
 {
 return null;
 }
 }
}
```

```
}
```

4. See how the service is configured in the App.config file of the PictureService project:

```
<system.serviceModel>
 <services>
 <service name="Server.PictureServer">
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8000/Server" />
 </baseAddresses>
 </host>
 <endpoint address="Picture"
 binding="basicHttpBinding"
 bindingConfiguration="StreamedHttp"
 contract="Server.IPictureServer" />
 </service>
 </services>
 <bindings>
 <basicHttpBinding>
 <binding
 name="StreamedHttp"
 transferMode="StreamedResponse" />
 </basicHttpBinding>
 </bindings>
</system.serviceModel>
```

The predefined Windows Communication Foundation BasicHttpBinding is selected for the service, but the value of the transferMode property of that binding is set to StreamedResponse.

5. Examine the client application's use of the GetPicture() operation of the service in the RetrievePicture() method of the MainForm.cs module of the Client project:

```
private void RetrievePicture(object state)
{
 if (this.InvokeRequired)
 {
 PictureClient pictureClient =
 new PictureClient("PictureServer");
 Stream pictureStream =
 pictureClient.GetPicture(ConfigurationManager.AppSettings[
 "PictureName"]);
 pictureClient.Close();

 this.Invoke(
 new RetrievePictureDelegate(
 this.RetrievePicture),
 new object[] {pictureStream});
```

```
 }
 else
 {
 Bitmap bitMap = new Bitmap((Stream)state);
 this.Picture.Image = bitMap;
 }
}
```

The `PictureClient` class referred to in this code is an ordinary Windows Communication Foundation client derived from

`System.ServiceModel.ClientBase<T>`:

```
public class PictureClient : ClientBase<IPictureServer>, IPictureServer
{
 public PictureClient(string endpointConfigurationName)
 : base(endpointConfigurationName)
 {
 }

 public Stream GetPicture(string pictureName)
 {
 return base.Channel.GetPicture(pictureName);
 }
}
```

The `Stream` object retrieved from the service via the `GetPicture()` operation using an instance of this client class is marshaled onto the user interface thread. Then it is displayed in the `PictureBox` control of the client application's form.

6. Compare the configuration of the client, which is in the `App.config` file of the Client project, with the configuration of the service examined earlier:

```
<system.serviceModel>
 <client>
 <endpoint name="PictureServer"
 address="http://localhost:8000/Server/Picture"
 binding="basicHttpBinding"
 bindingConfiguration="StreamedHttp"
 contract="Client.IPictureServer"/>
 </client>
 <bindings>
 <basicHttpBinding>
 <binding
 name="StreamedHttp"
 transferMode="StreamedResponse"
 maxReceivedMessageSize="9223372036854775807" />
 </basicHttpBinding>
 </bindings>
</system.serviceModel>
```

The predefined `BasicHttpBinding` is selected and the value of the `TransferMode` property is set to `StreamedResponse` as it was for the server. Note, though, that the value of the `MaxReceivedMessageSize` property is set to a very large number, which happens to be the maximum value.

7. Choose Debug, Start Debugging from the Visual Studio menus. The console window of the service should appear, along with the client application's form.
8. When there is activity in the console window of the service, click the Get the Picture! button on the client application's form. After a moment, a picture, retrieved from the service, should appear on the client application's form, as shown in Figure 16.4.

FIGURE 16.4 Retrieving a picture from a service using the streamed transfer mode.

9. Choose Debug, Stop Debugging from the Visual Studio menus.

The message by which the service responds to the client's request for a picture would look like this, with the stream object incorporated in the body of a SOAP message:

```
<ss:Envelope
 xmlns:a="http://schemas.xmlsoap.org/ws/2004/08/addressing"
 xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://tempuri.org/IPictureServer/GetPictureResponse</a:Action>
 <a:To s:mustUnderstand="1">
 http://schemas.xmlsoap.org/ws/2004/08/addressing/role/anonymous
 </a:To>
```

```
</s:Header>
<s:Body>... stream ...</s:Body>
</s:Envelope>
```

Remember that, in the configuration of the client, it was necessary to set the value of the `MaxReceivedMessageSize` property of the binding to a large value. Specifically, the value assigned to the `MaxReceivedMessageSize` property has to be at least equal to the size of the incoming response message incorporating the picture stream.

This solution has demonstrated how to select the streamed transfer mode for the `BasicHttpBinding`. It has also shown that you can transmit a `Stream` object using the Windows Communication Foundation. However, the effect of the streamed transfer mode has remained mostly invisible. It has not yet been made apparent that the initial content of the stream was available to the client before the entire content of the stream was received.

Most important, this crucial line of code by which the service returned the stream to the client

```
return new FileStream(pictureName, FileMode.Open);
```

does not reveal how individual data items can be sent progressively via a stream. That is what would be required to implement publish/subscribe using the Windows Communication Foundation's streamed transfer mode.

Transmitting a Custom Stream with the Streamed Transfer Mode

To see how individual data items can be fed through a stream, follow these steps:

1. Open the solution `CustomStream.sln` in the `CustomStream` subfolder of the `PublishSubscribe` directory. It consists of two projects. The `Client` project is for building a console application that retrieves an image from a Windows Communication Foundation service. The service is built using the other project in the solution, called `Service`.
2. Examine the interface `IPictureServer` in the `Program.cs` module of the `Service` project. It represents the same service contract that was used previously, with a single operation, `GetPicture()`, that returns a stream object:

```
[ServiceContract]
public interface IPictureServer
{
 [OperationContract]
 Stream GetPicture(string pictureName);
}
```

3. See, however, that the `PictureServer` class that implements the `IPictureServer` contract is slightly altered from the earlier version. This time the stream that it returns is an instance of the `CustomStream()` class:

```
internal class PictureServer: IPictureServer
{
 Stream IPictureServer.GetPicture(string pictureName)
```

```

 {
 try
 {
 CustomStream customStream = new CustomStream(pictureName);
 return customStream;
 }
 catch (Exception)
 {
 return null;
 }
 }
}

```

4. Study the definition of the `CustomStream` class in the `CustomStream.cs` module of the Service project in Listing 16.2.

LISTING 16.2 A Custom Stream Class

```

public class CustomStream: Stream
{
 private string backingStore = null;
 private FileStream backingStream = null;
 private bool initialRead = true;
 private DateTime startRead;
 private long totalBytes = 0;

 private CustomStream()
 {
 }

 public CustomStream(string fileName)
 {
 this.backingStore = fileName;
 }

 [...]

 public override int Read(byte[] buffer, int offset, int count)
 {
 TimeSpan duration;

 if (this.initialRead)
 {
 this.startRead = DateTime.Now;
 this.initialRead = false;
 }
 else

```

```
{  
 Thread.Sleep(100);  
}  
  
Console.WriteLine(string.Format(  
 "Reading {0} bytes from backing store.", count));  
  
if (this.backingStream == null)  
{  
 this.backingStream = new FileStream(  
 this.backingStore,  
 FileMode.Open);  
}  
  
int bytesRead = this.backingStream.Read(buffer, offset, count);  
  
if (bytesRead <= 0)  
{  
 this.backingStream.Close();  
}  
  
this.totalBytes += bytesRead;  
  
duration = (DateTime.Now - this.startRead);  
  
Console.WriteLine(  
 "Sent {0} bytes in {1}:{2}.",  
 this.totalBytes,  
 duration.Seconds,  
 duration.Milliseconds);  
  
return bytesRead;  
}  
[...]
```

The `CustomStream` class derives from the abstract `Stream` class. Although it is required to override all the latter's abstract methods, it really provides a substantive override for only the `Read()` method. What the `CustomStream` class's `Read()` method does is return a chunk of the image requested by the client application, the maximum size of the chunk being specified by a parameter passed to the `Read()` method.

5. Choose Debug, Start Debugging from the Visual Studio menus. The console window of the service application should appear, followed by the console window of the client application.
6. When there is activity in the console window of the service application, enter a keystroke into the console window of the client application. The results should be as shown in Figure 16.5: As chunks of the image requested by the client are still being retrieved from the `CustomStream` object within the service, the chunks already transmitted to the client are being retrieved from the `CustomStream` object within the client.

FIGURE 16.5 Using the streamed transfer mode with a custom stream class.

7. Stop debugging the solution.

This makes the effect of the streamed transfer mode readily apparent. In response to a single request from a client, data is being transmitted to the client in chunks. The chunks received by the client are immediately available for processing, before all the chunks have been sent by the service.

In the service's implementation of the operation used by the client to retrieve the picture

```
internal class PictureServer: IPictureServer
{
 Stream IPictureServer.GetPicture(string pictureName)
 {
 try
 {
 CustomStream customStream = new CustomStream(pictureName);
```

```
 return customStream;

 }
 catch (Exception)
 {
 return null;
 }
}
}
```

this single line of code

```
return customStream;
```

causes the Windows Communication Foundation to send the initial parts of the response message to the client

```
<s:Envelope
  xmlns:a="http://schemas.xmlsoap.org/ws/2004/08/addressing"
  xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://tempuri.org/IPictureServer/GetPictureResponse</a:Action>
 <a:To s:mustUnderstand="1">
 http://schemas.xmlsoap.org/ws/2004/08/addressing/role/anonymous
 </a:To>
  </s:Header>
  <s:Body>
```

and then calls the `Read()` method of the stream iteratively, requesting up to 1KB of data from it on each iteration. Each chunk of data retrieved in that manner is transmitted to the client:

```
... stream ...
```

When the `Read()` method returns zero bytes, the Windows Communication Foundation closes the stream and transmits the remainder of the message:

```
  </s:Body>
</s:Envelope>
```

16

Implementing Publish/Subscribe Using the Streamed Transfer Mode and a Custom Stream

Now it should be evident how to use the Windows Communication Foundation's streamed transfer mode to implement publish/subscribe. When the data to be published consists of small data items and the subscribers require notifications with minimal delay, the publisher can send a stream to each of its subscribers using the Windows Communication Foundation's streamed transfer mode. The streams should be custom streams. The Windows Communication Foundation will invoke the `Read()` methods of the custom streams iteratively, requesting kilobytes of data to transmit to the subscribers.

If the custom stream objects have updates available, they can provide those to the Windows Communication Foundation to publish to the subscribers. If no updates are available, the `Read()` methods of the streams can sleep until updates occur, or until some configurable timeout expires. If the timeout expires, zero bytes can be returned to the Windows Communication Foundation, which will close the stream. The subscriber can then choose to renew the subscription. The publisher buffers updates pertinent to the subscriber for a configurable period so that if the subscription is renewed, updates that occurred between the closing of the initial stream and the renewal of the subscription can be sent to the subscriber immediately upon the renewal.

If updates continue to be available, so that the custom streams continue to make data available to the Windows Communication Foundation as it iteratively calls their `Read()` method, the maximum sizes for the messages into which the Windows Communication Foundation is embedding the data retrieved from the custom streams will eventually be exceeded. So, there should be logic in the custom streams that detects when the maximum message size is about to be exceeded. That logic will have the Windows Communication Foundation close the current stream and then immediately open a new stream to the subscriber.

All of these capabilities are implemented in a reusable library called `StreamingPublicationSubscription` that is included in the solution `StreamedPublishSubscribe.sln` in the `StreamedPublishSubscribe` subdirectory of the `PublishSubscribe` folder. The key classes that it provides are the `BufferedSubscriptionManager` class and the `NotificationStreamWriter` class. The former is programmed to buffer data items to which subscriptions have been received for configurable periods, whereas the latter is programmed to retrieve data items from the `BufferedSubscriptionManager` and make them available to the Windows Communication Foundation. The `NotificationStreamReader` class is programmed to read the streams output by the `NotificationStreamWriter` class.

To see these classes in action, and to understand how to use them to implement publish/subscribe solutions, follow these steps:

1. Open the solution, `StreamedPublishSubscribe.sln`, in the `StreamedPublishSubscribe` subdirectory of the `PublishSubscribe` folder. In addition to the project for building the `StreamingPublicationSubscription` library, the solution also has the `Subscriber` project, for building a subscriber console application, and the `PublisherServiceHost` project, for building a console application to host the publisher built from the `PublisherService` project.
2. Examine the `ISubscriber` interface in the `ISubscriber.cs` module of the `PublisherService` project. That interface defines the service contract that all subscribers are expected to implement. It defines a single operation, `Notify()`, that takes a `Stream` object as a parameter:

```
[ServiceContract]
public interface ISubscriber
```

```
{  
 [OperationContract(IsOneWay=true)]  
 void Notify(Stream stream);  
}
```

3. Look at the `Subscribe()` method of the `PublisherService` class in the `PublisherService.cs` module of the `PublisherService` project. That method, shown in Listing 16.3, executes when subscribers submit subscription requests. After validating the subscription and the subscriber, the method invokes the `Activate()` method of the `PublishingAgent` class on a background thread.

LISTING 16.3 Method for Processing Subscription Requests

```
void IPublisher.Subscribe(  
 KnownDataPoint[] dataPoints,  
 out bool subscriptionAccepted)  
{  
 subscriptionAccepted = false;  
 string dataPointIdentifier = null;  
 if (dataPoints.Length == 1)  
 {  
 dataPointIdentifier = dataPoints[0].Identifier;  
 this.ValidateDataPoint(dataPointIdentifier, out subscriptionAccepted);  
 }  
  
 string configuration = null;  
 if(subscriptionAccepted)  
 {  
 this.ValidateSubscriber(  
 OperationContext.Current.ServiceSecurityContext.WindowsIdentity.Name,  
 out subscriptionAccepted,  
 out configuration);  
 }  
  
 if (subscriptionAccepted)  
 {  
  
 ThreadPool.QueueUserWorkItem(  
 new WaitCallback(  
 ((IPublishingAgent)new PublishingAgent(  
 configuration,  
 dataPointIdentifier)).Activate  
 ),null);  
 }  
}
```

4. See what is done by the `Activate()` method of the `PublishingAgent` class, in the `PublishingAgent.cs` module of the `PublisherService` project. The method is reproduced in Listing 16.4.

LISTING 16.4 Activating a Publication Agent

```
void IPublishingAgent.Activate(object state)
{
 this.randomDataPoint.Active = true;

 NotificationStreamWriter writer = null;

 IBUFFEREDSUBSCRIPTIONMANAGER bufferedDataSubscriptionManager
 = new BufferedSubscriptionManager(
 this.subscriberConfiguration,
 100);
 bufferedDataSubscriptionManager.AddSubscription(this.randomDataPoint);

 while (true)
 {
 using (SubscriberProxy subscriberProxy
 = new SubscriberProxy(this.subscriberConfiguration))
 {
 ISubscriber subscriber = (ISubscriber)subscriberProxy;
 writer = new NotificationStreamWriter(
 bufferedDataSubscriptionManager,
 long.Parse(
 ConfigurationManager.AppSettings[
 "MessageCapacity"]),

 TimeSpan.FromSeconds(int.Parse(
 ConfigurationManager.AppSettings["UpdateFrequencyInSeconds"])),

 TimeSpan.FromMilliseconds(int.Parse(
 ConfigurationManager.AppSettings["DataSourceTimeoutInMilliseconds"])));
 subscriber.Notify(writer);
 subscriberProxy.Close();
 Console.WriteLine("Batch completed.");
 }
 }
}
```

The method adds details of the subscription to an instance of the `BufferDataSubscriptionManager` class, which will begin buffering updates to the

values of the data point to which the subscription pertains. Then the method invokes the subscriber's `Notify()` operation, passing an instance of a `NotificationStreamWriter`, which proceeds to read updates from the `BufferDataSubscriptionManager` and pass them to the Windows Communication Foundation for transmission.

5. Choose Debug, Start Debugging from the Visual Studio menus. The console windows of the Subscriber application and the PublisherServiceHost application should appear.
6. When there is activity in the console window of the PublisherServiceHost application, enter a keystroke into the console of the Subscriber application. After a moment, updates from the publisher will begin to register in the console window of the subscriber.
7. Watch for notification in the console window of the subscriber that the maximum size of a message incorporating a stream was about to be exceeded, resulting in that stream being closed and a new one automatically being provided by the publisher. This effect is shown in Figure 16.6.

```
file:///C:/WCFHandsOn/PublishSubscribe/StreamedPublishSubscribe...
Read value 23 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 11 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 36 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 99 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 64 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 51 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 91 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 58 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 87 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 84 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Bytes read: 2
End of stream.
Finished reading a stream.
Reading a new stream.
Read value 2 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 47 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 64 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 11 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 71 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 98 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 51 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 59 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
Read value 52 of data point adfc09a6-7c42-3d49-b871-ca0d0d0a37ec.
```

FIGURE 16.6 Implementing publish/subscribe with the `StreamingPublicationSubscription` library.

16

8. Choose Debug, Stop Debugging from the Visual Studio menus.

Summary

There are various ways of implementing publish/subscribe solutions with the Windows Communication Foundation. Callback contracts and MSMQ PGM are suitable for scenarios in which the size of notifications is larger and the required frequency for updates is

lower. When the notifications are smaller and more frequent, you can use the streamed transfer mode with a custom stream class to stream the notifications to the subscribers.

References

- Graham, Steve, David Hull, and Bryan Murray. 2005. *Web Services Base Notification 1.3 (WS-BaseNotification)*. Billerica, MA: OASIS.
- Rajagopalan, Anand. 2005. *Building Pub-sub applications using MSMQ*. <http://blogs.msdn.com/solutions/archive/2005/09/20/471615.aspx>. Accessed January 9, 2006.
- Tannenbaum, Andrew and Maarten van Steen. 2002. *Distributed Systems: Principles and Paradigms*. Upper Saddle River, NJ: Prentice Hall.

CHAPTER 17

Peer Communication

As explained in Chapter 14, “Custom Channels,” Windows Communication Foundation protocols are implemented as channels. A transport channel called Peer Channel is provided for multiparty, peer-to-peer communication.

Peer Channel is a significant innovation of the Windows Communication Foundation that provides two very important benefits. First, it enables the construction of sophisticated peer-to-peer applications involving the exchange of structured data. More generally, though, Peer Channel provides simply the easiest way to leverage the new Windows Peer-to-Peer Networking facilities available in Windows XP Service Pack 2 and later Windows operating systems.

Using Structured Data in Peer-to-Peer Applications

Today, on Windows XP and later Windows operating systems, the Windows application programming interface (API) incorporates a real-time communications client API. That API enables you to develop applications incorporating facilities for real-time human communications in a variety of forms: instant messaging, two-way voice and video, and application sharing. The various Microsoft instant messaging solutions are built using the real-time communications client API.

Although you can certainly construct powerful and interesting applications with that API, those applications rely on the human participants to structure the data that is being exchanged. When you are doing instant messaging or

IN THIS CHAPTER

- ▶ Using Structured Data in Peer-to-Peer Applications
- ▶ Leveraging the Windows Peer-to-Peer Networking Development Platform
- ▶ Understanding Windows Peer-to-Peer Networks
- ▶ Using Peer Channel
- ▶ Peer Channel in Action
- ▶ Peer Channel and People Near Me

conversing verbally with someone via your computer over a network, you rely on your linguistic and verbal abilities to be understood. Yet there are many circumstances in which the computer could assist considerably in structuring the data being passed around.

For example, in the species of file-sharing application exemplified by the original Napster, users provide some input every now and then, but the bulk of the activity is done by the application that accepts the user's input, puts it into a form meaningful to its peers, and then goes about getting what the user wanted. Here is another example: It is becoming increasingly common for technology companies to offer technical support via instant messaging. Users of those technical-support instant messaging applications do want to start exchanging free-form text messages with one another. However, before they reach that point, they must generally identify themselves, and describe their needs so that the appropriate support person can be engaged to assist them, which is a process wherein structured data must be gathered from them, exchanged between applications, and processed. The Windows Communication Foundation's Peer Channel facility is the right technology to choose in any scenario in which computer software applications need to exchange structured data with one another on behalf of their respective human users.

Leveraging the Windows Peer-to-Peer Networking Development Platform

Windows XP Service Pack 2 and later Windows client operating systems provide Windows Peer-to-Peer Networking as an optional Windows Networking Services component.

Windows Peer-to-Peer Networking is a developer platform for building secure, scalable, and autonomic peer-to-peer applications of any kind. Its key components are these:

- ▶ The Peer Name Resolution Protocol (PNRP) as a solution to the problem of resolving the name of network peers to network addresses in scenarios in which there is no central domain name server or in which the network addresses assigned to the peers change relatively frequently
- ▶ Teredo as an implementation of IPv6 NAT Traversal or NAT-T, a proposed standard solution to the problem of traversing network address translators (NATs)
- ▶ Graphing, a mechanism for maintaining paths, ideally as short as possible, between every two peers in the network, and sustaining the graph as peers leave and join the network
- ▶ Facilities for securing the network: controlling which peers are permitted to communicate, and ensuring the confidentiality and integrity of the communication

Peer Channel is the very easiest way to leverage all the capabilities of Windows Peer-to-Peer Networking to build serverless applications.

Understanding Windows Peer-to-Peer Networks

Computers communicating via Windows Peer-to-Peer Networking constitute a mesh. A mesh is a network in which

“...information typically has more than one route it can take between any two end stations [which] works to provide fault tolerance—if a wire hub, switch or other component fails, data always reaches its destination by traveling along an alternate path.” (Tulloch and Tulloch 2002, 753)

This network topology is appropriate for peer-to-peer communication. In a network of servers, the servers and their network are maintained by administrators. By contrast, the nodes in a network of peers, as well as any single path among those nodes, must be assumed to be transient.

Communications in a Windows peer-to-peer network are via TCP/IP. If each node in the network had to maintain a TCP/IP connection with every other node in the mesh, the size of the mesh would be severely constrained by the resources of the nodes. So, instead, each node maintains a connection with only some other nodes, which in turn maintain a connection to a few others, and so on. Thus, each node can respond to a PNRP query on the name of the mesh with the physical network addresses of the nodes to which it is connected. Therefore, the topology of a network of Windows peer-to-peer applications is more properly described as *partially meshed*, where there are some redundant data paths among nodes, but not a direct link between every pair of nodes. (Tulloch and Tulloch 2002, 754)

Using Peer Channel

As in the case of other software communication solutions, those involving the exchange of structured data via Windows Peer-to-Peer Networking can be described using the terms of the Windows Communication Foundation Service Model. In that language, communication is via endpoints, each of which is defined by an address, a binding, and a contract.

Endpoints

Usually, services provide endpoints with which clients can communicate. In the case of peer-to-peer applications, the applications are, by definition, peers, so it is not appropriate to differentiate one as the service to which others are clients. Instead, in defining peer nodes in the language of the Windows Communication Foundation Service Model, you represent all the nodes as clients of one another:

```
<system.serviceModel>
 <client>
 <endpoint
 name="MyPeerEndpoint"
 [...]/>
```

```

 </client>
</system.serviceModel>
```

Binding

To indicate that a peer node is to use Peer Channel to communicate via Windows Peer-to-Peer Networking, you select the predefined `NetPeerTcpBinding` as the binding for the peer node endpoint. As the name of the binding implies, communications via the `NetPeerTcpBinding` use TCP. The reliance on TCP simply reflects that of Windows Peer-to-Peer Networking.

The `NetPeerTcpBinding` can be selected in the configuration of an endpoint in the usual way,

```

<system.serviceModel>
 <client>
 <endpoint
 name="MyPeerEndpoint"
 binding="netPeerTcpBinding"
 [...]/>
 </client>
</system.serviceModel>
```

although a port must be specified, and that is done through a customization of the binding, rather than via the address:

```

<system.serviceModel>
 <client>
 <endpoint
 name="MyPeerEndpoint"
 binding="netPeerTcpBinding"
 bindingConfiguration="PeerBinding"
 [...]/>
 </client>
 <bindings>
 <netPeerTcpBinding>
 <binding
 name="PeerBinding"
 port="8090"
 </binding>
 </netPeerTcpBinding>
 </bindings>
</system.serviceModel>
```

If it is desirable to authenticate the source of communication, the option can also be selected via a customization of the binding. The source can be authenticated using a password or an X.509 certificate. If a certificate is to be used, it is also necessary to configure a behavior, as shown in Listing 17.1. That behavior must specify the certificate to be used to identify the source of outbound communications, and also specify the store of trusted certificates to be used to authenticate the sources of inbound communications.

LISTING 17.1 Securing Peer Channel Communications

```
<system.serviceModel>
 <client>
 <endpoint
 name="MyPeerEndpoint"
 binding="netPeerTcpBinding"
 bindingConfiguration="PeerBinding"
 behaviorConfiguration="PeerEndpointBehavior"
 [...]/>
 </client>
 <bindings>
 <netPeerTcpBinding>
 <binding
 name="PeerBinding"
 port="8090"
 </binding>
 </netPeerTcpBinding>
 </bindings>
 <behaviors>
 <endpointBehaviors>
 <behavior name="PeerEndpointBehavior">
 <clientCredentials>
 <peer>
 <certificate
 findValue="CN=FabrikamEnterprises"
 storeLocation="LocalMachine" />
 <peerAuthentication
 certificateValidationMode="PeerTrust"
 trustedStoreLocation="CurrentUser"
 revocationMode="NoCheck" />
 </peer>
 </clientCredentials>
 </behavior>
 </endpointBehaviors>
 </behaviors>
</system.serviceModel>
```

If the solution is to be used exclusively on machines that have Windows Peer-to-Peer Networking installed, no further configuration of the binding is necessary. However, Windows Peer-to-Peer Networking is not available on the Windows Server operating systems. The primary significance of that is that there will be no implementation of PNRP to supply the physical network addresses of the nodes within a mesh. It is still possible to deploy Peer Channel solutions on Windows Server 2003, but in that case, it is necessary to have the resolution of the physical network addresses of peers done by a peer name resolver.

A *peer name resolver* is a class that derives from the abstract base `System.ServiceModel.PeerResolver`. As shown in Listing 17.2, the base class defines a handful of abstract methods. Peer Channel will invoke those methods to add the current peer node to a mesh, and to ascertain the physical addresses of the other nodes in the mesh when the current node is to send outbound messages. You identify your peer name resolver, your implementation of `System.ServiceModel.PeerResolver`, through a customization of the `NetPeerTcpBinding` configuration as shown in Listing 17.3. There the custom peer name resolver is identified as the class, `MyResolverClass`, in the `MyResolverAssembly` assembly.

LISTING 17.2 System.ServiceModel.PeerResolver

```
public abstract class PeerResolver
{
 public abstract bool CanShareReferrals { get; }

 public virtual void Initialize(
 EndpointAddress address,
 Binding binding,
 ClientCredentials credentials,
 PeerReferralPolicy referralPolicy);

 public abstract object Register(
 string meshId,
 PeerNodeAddress nodeAddress,
 TimeSpan timeout);

 public abstract ReadOnlyCollection<PeerNodeAddress> Resolve(
 string meshId,
 int maxAddresses,
 TimeSpan timeout);

 public abstract void Update(
 object registrationId,
 PeerNodeAddress updatedNodeAddress,
 TimeSpan timeout);
}
```

LISTING 17.3 Identifying a Custom Peer Resolver

```
<system.serviceModel>
  <client>
 <endpoint
 name="MyPeerEndpoint"
 binding="netPeerTcpBinding"
 bindingConfiguration="PeerBinding"
 [...] />
 <endpoint
 name="CustomPeerResolverEndpoint"
 address="net.tcp://localhost:8089/MyResolverService"
 binding="wsHttpBinding"
 contract="IMyPeerResolverContract"/>
  </client>
  <bindings>
 <netPeerTcpBinding>
 <binding
 name="PeerBinding"
 port="8090">
 <resolver mode="Custom">
 <custom
 resolverType="MyResolverClass,MyResolverAssembly"/>
 </resolver>
 </binding>
 </netPeerTcpBinding>
  </bindings>
</system.serviceModel>
```

How would a custom peer name resolver accomplish the tasks of adding a node to a mesh, and retrieving the addresses of the peer nodes within a mesh? Typically, it would do so by contacting a peer name resolution service—an otherwise ordinary Windows Communication Foundation service that keeps track of the peer nodes joining the mesh. So, in Listing 17.3, a client endpoint and the peer node endpoint are configured to define how the custom peer name resolver would communicate with the peer name resolution service. Notice that the binding selected for the communication between the custom peer name resolver and the peer name resolution service in that case is the predefined `wsHttpBinding`. It could be any binding except `NetPeerTcpBinding` because the communication between the custom peer name resolver and the peer name resolution service is not peer-to-peer communication, but rather the communication of a client with a service. However, an HTTP binding is selected in this case to emphasize that the peer name resolution service does not have to maintain a TCP connection with every peer node. If it did,

the resources of the peer name resolution service's host would restrict the number of peer nodes that could be included in the mesh.

Address

Addresses used for endpoints configured with the `NetPeerTcpBinding` must have the scheme, `net.p2p`:

```
<system.serviceModel>
 <client>
 <endpoint
 name="MyPeerEndpoint"
 address="net.p2p://MyMeshIdentifier/MyEndpointName"
 binding="netPeerTcpBinding"
 [...]/>
 </client>
</system.serviceModel>
```

The next segment of the address, `MyMeshIdentifier`, in this example, is the identifier of the mesh of peers in which the node is to participate. The remainder of the address is the address of the endpoint relative to the base address constituted by the mesh identifier.

Contract

With Peer Channel, a message sent by any node in the peer-to-peer mesh is sent asynchronously, and delivered to every other node in the mesh, including itself. Hence, the pattern for the exchange of messages among peer applications via Peer Channel is always asynchronous and bidirectional (*i.e.* each operation must be marked "IsOneWay=true"). That message exchange pattern is represented in code using the Windows Communication Foundation by defining a service contract that identifies itself as its own callback contract:

```
[ServiceContract(CallbackContract = typeof(IMyContract))]
public interface IMyContract
{
 [OperationContract(IsOneWay = true)]
 void OneMessage(MyDataType data);

 [OperationContract(IsOneWay = true)]
 void AnotherMessage(string otherData);
}
```

That location signifies that any application sending a message defined by that service contract must also be prepared to receive the same kind of message from other participants.

Implementation

Service contracts with callback contracts are referred to as duplex contracts in the language of the Windows Communication Foundation. Windows Communication Foundation clients for sending messages defined by such contracts are derived from `System.ServiceModel.DuplexClientBase<T>` rather than `System.ServiceModel.ClientBase<T>`:

```
public class MyClient : DuplexClientBase<IMyContract>, IMyContract
{
 [...]
}
```

Peer Channel in Action

The example that will be used to show Peer Channel in action is an application for conducting a quiz in a classroom. In the scenario, each pupil has a computer program that can receive the questions in the quiz from a software application that the teacher has. The pupils respond to the quiz questions using their program, and their responses are transmitted to the teacher, who can grade the pupils' answers as they come in, and transmit grades back to each individual class member. The teacher can also broadcast instructions to the entire class.

This scenario is not a good one in which to apply an instant-messaging solution. Besides the tedium involved in the teacher having to type out each question, the pupils' application could do little more than simply show the pupil what the teacher typed. It would be better for the teacher's application to transmit structured data to the pupils' application, which could then meaningfully process the information that it received and display it accordingly. Of course, you could transmit strings of XML between the applications via an instant messaging API like the real-time communications client API, but then you would have to write code to parse the XML. As will become apparent, considerable effort will be saved when the Windows Communication Foundation's Peer Channel is used to implement the solution.

Be aware that to use Peer Channel, your computer system must have a network connection. That is necessary even for communication among applications residing together on that system.

Envisaging the Solution

Figure 17.1 shows the user interface of the teacher's application. As the pupils start their applications, each pupil's application transmits the pupil's name and photograph to the teacher's application, which displays the photographs in the area at the top. When the teacher sees that all the pupils have started their applications, and are therefore ready to

begin the quiz, the teacher clicks on the Start button to transmit the quiz questions to the students. There is a box for text entry along with a Send button for broadcasting announcements to the class. As the students answer the quiz questions, their responses are displayed in the box in the Grading section of the screen. The teacher can scroll backward and forward through the responses that have been received, and indicate, for each response, whether it is correct or incorrect. The teacher can then click the Grade button to send a message to the application of the pupil who submitted the response, indicating whether the pupil's response was correct.

FIGURE 17.1 The teacher's application.

The user interface of the pupils' application is shown in Figure 17.2. It has an area on the left to display a picture, an area at the top to display an instruction, and a set of radio buttons to show the possible answers, with a button to submit a selected answer. When the teacher has graded a particular answer, a check mark shows up next to the radio buttons if the answer is correct and a cross shows up if the answer is incorrect. There are buttons to navigate back and forth through the questions.

Figure 17.3 depicts one possible sequence of messages that could be exchanged. There are really only two rules, though, governing the sequence of messages. The first rule is that the pupils' application must send the teacher's application a `Join` message before the teacher's application can begin transmitting `AddItem` messages to the pupils with the quiz questions. The second rule is that the pupils' application must send a `Response` message

FIGURE 17.2 The pupil's application.

with the answer to a question before the teacher's application can send a `Response` message with the teacher's assessment of the answer.

FIGURE 17.3 One possible sequence of messages.

Almost all the data exchanged between the teacher's application and the pupils' application via these messages is structured:

- ▶ The message that each pupil's application transmits to the teacher's application when it starts consists of a picture and a name. The teacher's application unpacks

that message and displays the picture, while using the name, in the background, to open a private connection with that pupil's application.

- ▶ Each quiz question that the teacher's application transmits to the pupils' application consists of a picture, an instruction, and a set of possible answers for the pupil to choose from. The pupils' application unpacks the messages containing the questions, and displays each element in the appropriate area of the pupils' user interface.
- ▶ When a pupil's application conveys an answer to a question to the teacher's application, the message consists of the pupil's name, the identifier of the question being answered, and the answer itself. The teacher's response to the pupil indicating whether the response was correct or incorrect conveys the identifier of the question that the pupil answered and whether the pupil's answer was correct. The pupil's application reads that message, identifies the quiz item to which it pertains, and updates it with the teacher's evaluation of the pupil's answer.

Only the announcements that the teacher broadcasts to the class during the quiz constitute unstructured data.

To prepare for an exploration of Peer Channel as a way of implementing the classroom quiz solution, follow these steps:

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationUnleashed> to the folder C:\WCFHandsOn. All the code is in a folder called PeerChannel1.
2. Open the solution C:\WCFHandsOn\PeerChannel\PeerChannel1.sln. It consists of four projects. The project called Child is for building the pupils' application, and the project called Teacher is for building the teacher's application. The project called ResolverClient is for building the custom peer name resolver that is used by both the pupils' application and the teacher's. The CustomPeerResolverService project is for building a peer name resolution service that the custom peer name resolvers of both the pupils' application and the teacher's application will use.
3. Follow the instructions under the heading "Installing Certificates" in Chapter 7, "Security Basics," to install X.509 certificates. One of those certificates, the one for Fabrikam Enterprises, will be used by the peer nodes in the example to authenticate one another.
4. The next few steps are for copying that certificate from the local machine's personal store to the current user's personal store and to the current user's Trusted People store. To begin doing that, open the Microsoft Management Console by choosing Run from the Windows Start menus, and entering

:mmc

5. Choose File, Add/Remove Snap-In from the Microsoft Management Console menus.
6. Click Add on the Add/Remove Snap-In dialog that opens.
7. Choose Certificates from the list of available standalone snap-ins presented, and click the Add button.
8. Select Computer Account on the Certificates snap-in dialog, and click the OK button.

9. Accept the default on the Select Computer dialog and click the Finish button.
10. Click Add again on the Add Standalone Snap-In dialog.
11. Choose Certificates again from the list of available standalone snap-ins, and click the Add button.
12. Select My User Account on the Certificates snap-in dialog, and click the Finish button.
13. Click the Close button on the Add Standalone Snap-In dialog.
14. Click the OK button on the Add/Remove Snap-In dialog.
15. Expand the Certificates (Local Computer) node that now appears in the left panel of the Microsoft Management Console.
16. Expand the Personal child node of the Certificates node.
17. Select the Certificates child node of the Personal node.
18. Right-click on the FabrikamEnterprises certificate that should now have appeared in the right panel, and choose Copy from the context menu.
19. Expand the Certificates - Current User node in the left panel of the Microsoft Management Console.
20. Expand the Personal child node of the Certificates node.
21. Right-click on that node and choose Paste from the context menu.
22. Expand the Trusted People child node of the Certificates node.
23. Right-click on that node and choose Paste from the context menu.

Designing the Data Structures

Because Peer Channel is properly used for the exchange of structured data between peers, the first step in constructing a Peer Channel solution is to design the data structures to be exchanged among the peers. The representation of the data to be exchanged in messages via Peer Channel is done in the same way as it usually is with the Windows Communication Foundation—preferably by designing data contracts, or alternatively by designing XML-serializable types.

To see the data structures defined for use with the classroom quiz application, examine the data contracts in the file `Quiz.cs` of the Teacher project, which is shared with the Child project. They are reproduced in Listing 17.4. These data contracts represent the messages to be exchanged between the teacher's application and the students' application.

LISTING 17.4 Data Contracts

```
[DataContract]
public struct QuizResponse
{
 [DataMember]
 public Student Responder;
 [DataMember]
 public QuizItem Item;
```

```
[DataMember]
public string ResponseText;
[DataMember]
public string ResponseIdentifier;
[DataMember]
public bool? Correct;
public bool Submitted;
}

[DataContract]
public struct QuizItem
{
 [DataMember]
 public string Identifier;
 [DataMember]
 public byte[] ItemImage;
 [DataMember]
 public string Text;
 [DataMember]
 public QuizResponse[] Responses;
 public bool Submitted;

 public string ResponseText
 {
 get
 {
 foreach (QuizResponse response in Responses)
 {
 if (response.Submitted)
 {
 return response.ResponseText;
 }
 }

 return null;
 }
 }

 public bool? Correct
 {
 get
 {
 foreach (QuizResponse response in Responses)
 {
 if (response.Submitted)
 {
```

```
 return response.Correct;
 }
}

return null;
}
}

[DataContract]
public struct Student
{
 [DataMember]
 public string Name;
 [DataMember]
 public byte[] Image;
}
```

The `Student` class represents the message that the pupil's application will send to the teacher's application to signal that the pupil has started the application. It contains the pupil's name and photograph.

The `QuizItem` class represents the message that the teacher's application will send to the pupils' application containing a quiz question. The `Identifier`, `ItemImage`, `Text`, and `Responses` members of that class represent the identifier of the quiz question, the picture to which the question pertains, the instruction, and various possible responses. The `Submitted` member will be used internally in the pupils' application to track whether the response to the question that the pupil selected has been submitted to the teacher.

The `QuizResponse` class represents the message from the pupils' application to the teacher's application conveying the pupil's response, as well as the message from the teacher's application to the pupils' application with the teacher's assessment of the response. The `Responder` member identifies the pupil who is responding to the question. The `Item` member indicates which quiz question is being answered. The `ResponseText` member contains the pupil's answer. The `Correct` member contains the teacher's evaluation of the pupil's answer. The `Submitted` member will be used internally in the pupil's application to track whether the response is the pupil's chosen response, and by the teacher's application to track whether the teacher's assessment of the response has been transmitted to the pupil who submitted it.

Defining the Service Contracts

Look at the service contracts defined in the code from the `Quiz.cs` module of the Teacher project:

```
[ServiceContract(CallbackContract = typeof(IQuizManagement))]
public interface IQuizManagement
```

```

{
 [OperationContract(IsOneWay = true)]
 void Join(Student student);

 [OperationContract(IsOneWay = true)]
 void Announce(string announcement);
}

[ServiceContract(CallbackContract = typeof(IQuizQuestion))]
public interface IQuizQuestion
{
 [OperationContract(IsOneWay = true)]
 void AddItem(QuizItem item);
}

[ServiceContract(CallbackContract = typeof(IQuizResponse))]
public interface IQuizResponse
{
 [OperationContract(IsOneWay = true)]
 void SendResponse(QuizResponse response);
}

```

These service contracts define the messages and the message exchange patterns required for the classroom quiz solution. The messages they define are

- ▶ The `Announce` message, by which each pupil's application will indicate to the teacher's application that the pupil is ready for the quiz
- ▶ The `AddItem` message by which the teacher's application will send a quiz question to the pupil's application
- ▶ The `SendResponse` message by which the pupil's application will send answers to the teacher's, and the teacher's application will send the evaluation of the answer to the pupil's

Crucially, each service contract identifies itself as its own callback contract, which, as explained already, is a requirement of service contracts used with Peer Channel, signifying that any application sending a message defined by the service contract must also be prepared to receive that message.

Clients for sending messages defined by the service contracts are also in the `Quiz.cs` file. The code for those clients is shown in Listing 17.5.

LISTING 17.5 Client Classes

```

public class QuizQuestionClient :
 DuplexClientBase<IQuizQuestion>,
 IQuizQuestion
{

```

```
public QuizQuestionClient(
 InstanceContext callbackInstance,
 string endpointConfigurationName)
: base(
 callbackInstance,
 endpointConfigurationName)
{
}

#region IQuizQuestion Members

public void AddItem(QuizItem item)
{
 base.Channel.AddItem(item);
}

#endregion
}

public class QuizResponseClient :
 DuplexClientBase<IQuizResponse>,
 IQuizResponse
{
 public QuizResponseClient(
 InstanceContext callbackInstance,
 Binding binding,
 EndpointAddress address)
 : base(
 callbackInstance,
 binding, address)
 {
 }

#region IQuizResponse Members

public void SendResponse(QuizResponse response)
{
 base.Channel.SendResponse(response);
}

#endregion
}

public class QuizManagementClient :
 DuplexClientBase<IQuizManagement>,
 IQuizManagement
```

```

{
 public QuizManagementClient(
 InstanceContext callbackInstance,
 string endpointConfigurationName)
 : base(
 callbackInstance,
 endpointConfigurationName)
 {
 }

#region IQuizManagement Members

 public void Join(Student student)
 {
 base.Channel.Join(student);
 }

 public void Announce(string announcement)
 {
 base.Channel.Announce(announcement);
 }

#endregion
}

```

Implementing the Service Contracts

Usually, in building solutions using the Windows Communication Foundation, after you have defined the service contracts—the interfaces that describe how messages are to be exchanged—the next step is to write classes that implement those interfaces. The same procedure applies when using Peer Channel. Usually, though, it is only an application that is to function as a service that will implement a service contract. By contrast, because Peer Channel applications must also be able to receive the messages that they send, all the applications that are to exchange data with one another via Peer Channel implement all the service contracts defining the messages they are to exchange. Follow these steps to examine the implementations of the service contracts:

1. Look at the definition of the `QuizTeacher` class in `QuizTeacher.cs` file of the Teacher project. It implements the `IQuizManagement`, `IQuizQuestion`, and `IQuizResponse` service contracts by which the message exchanges for the classroom quiz solution are defined:

```

public class QuizTeacher :
 IQuizQuestion,
 IQuizResponse,
 IQuizManagement,

```

```
 IDisposable  
{  
 [...]  
}
```

2. Also look at the definition of the QuizChild class in the QuizChild.cs file of the Child project. It implements the same interfaces:

```
public class QuizChild:  
 IQuizQuestion,  
 IQuizResponse,  
 IQuizManagement,  
 IDisposable  
{  
 [...]  
}
```

Configuring the Endpoints

To see how the predefined `NetPeerTcpBinding` is used in the classroom quiz application, follow these steps:

1. Examine the constructor of the QuizChild class in the QuizChild.cs file of the Child project. That is the code by which a pupil's application prepares to announce the presence of the pupil to the teacher's application. The code simply constructs instances of the `QuizManagementClient` and `QuizQuestionClient` classes defined in Listing 17.5. The `System.ServiceModel.InstanceContext` object passed to the constructors specifies the object to which inbound messages are to be directed, and in this case, that object is simply the current `QuizChild` object. The names `QuizManagementEndpoint` and `QuizQuestionEndpoint` simply identify the Windows Communication Foundation endpoint configurations. When the `Open()` method of the client object is invoked, it is readied to receive messages from its peers, as well as to send messages to them.

```
this.site = new InstanceContext(this);  
  
//Management  
this.managementClient =  
 new QuizManagementClient(  
 this.site,  
 "QuizManagementEndpoint");  
this.managementClient.Open();  
  
//Question  
this.questionClient =  
 new QuizQuestionClient(  
 this.site,
```

```

 "QuizQuestionEndpoint");
this.questionClient.Open();

```

2. Look for the client endpoint configurations in the App.config file of the client project. Taking one of them, the endpoint configuration named QuizManagementEndpoint, as an example,

```

<endpoint
 name="QuizManagementEndpoint"
 address="net.p2p://Classroom_3A_ManagementMesh/QuizManagement"
 behaviorConfiguration="PeerEndpointBehavior"
 binding="netPeerTcpBinding"
 bindingConfiguration="PeerBinding"

 contract="WindowsCommunicationFoundationHandsOn.School.IQuizManagement" />

```

it specifies the NetPeerTcpBinding as the binding of the endpoint. The address it provides, net.p2p://Classroom_3A_ManagementMesh/QuizManagement, conforms to the requirement of using the scheme, net.p2p, in the addresses of endpoints associated with the NetPeerTcpBinding. The next portion of the address, Classroom_3A_ManagementMesh, identifies the name of the Windows Peer-to-Peer Networking mesh to which messages are to be directed and from which messages may be received. The final portion, QuizManagement, is the name of the endpoint relative to the base addresses constituted by the mesh name.

The customization specified for the predefined NetPeerTcpBinding identifies a port as well as a custom peer resolver—the ResolverClient class that is defined in the ResolverClient project. It also indicates that the pupil's application and the teacher's application are to authenticate one another's users by means of a certificate.

```

<netPeerTcpBinding>
 <binding
 name="PeerBinding"
 port="8090"
 [...]
 <security mode="Transport">
 <transport credentialType="Certificate"/>
 </security>
 <resolver mode="Custom">
 <custom
 resolverType=
"WindowsCommunicationFoundationHandsOn.School.ResolverClient,ResolverClient" />
 </resolver>
 </binding>
 </netPeerTcpBinding>

```

The behavior identified in the configuration of the endpoint specifies the certificate to use to identify the user, and the certificate store to use in authenticating the senders of inbound messages:

```
<behaviors>
  <endpointBehaviors>
 <behavior name="PeerEndpointBehavior">
 <clientCredentials>
 <peer>
 <certificate
 findValue="CN=FabrikamEnterprises"
 storeLocation="LocalMachine" />
 <peerAuthentication
 certificateValidationMode="PeerTrust"
 revocationMode="NoCheck" />
 <messageSenderAuthentication
 certificateValidationMode="PeerTrust"
 revocationMode="NoCheck" />
 </peer>
 </clientCredentials>
 </behavior>
  </endpointBehaviors>
</behaviors>
```

A second endpoint is configured to define how the custom peer resolver is to locate and communicate with the peer name resolution service. An HTTP binding is selected in that case, which, of course, matches the choice of binding in the configuration of the peer name resolution service itself—a fact that can be confirmed by examining the App.config file of the custom peer resolver service project.

```
<endpoint
  name="CustomPeerResolverEndpoint"
  address="http://localhost:8089/School/PeerResolverService"
  binding="wsHttpBinding"
  contract="WindowsCommunicationFoundationHandsOn.School.IPeerResolver">
</endpoint>
```

Directing Messages to a Specific Peer

Remember that messages sent via Peer Channel are delivered to every node in the mesh. Yet, there might be cases in which one node has a message that is intended for a specific other node rather than for every node in the mesh. The closest you can come to satisfying that requirement with Peer Channel is to create a mesh consisting of only those two nodes. Then messages from either node, in being delivered to every node in the mesh, will be delivered to only two nodes—the sender and the intended recipient.

In the classroom quiz scenario, each pupil's answers to the quiz questions are meant to be communicated to only the teacher, and the teacher's evaluation of each pupil's answers is

meant to be communicated to only that pupil. To see how that requirement is satisfied in the classroom quiz application, follow these steps:

1. Look again at the constructor of the QuizChild class in the QuizChild.cs file of the Teacher project. A QuizResponse object is constructed that the pupil's application will use to send quiz responses to the teacher's application and receive evaluations. The endpoint to be used by that object is defined in code rather than through configuration, and the address that is used identifies a mesh that is named for the pupil:

```
string endpoint =
 ConfigurationManager.
 AppSettings[QuizChild.QuiZResponseEndpointKey];
EndpointAddress address =
 new EndpointAddress(
 string.Format("{0}{1}{2}/{3}",
 QuizChild.PeerChannelAddressPrefix,
 ConfigurationManager.AppSettings[
 QuizChild.MeshIdentifierKey],
 this.student.Name,
 endpoint));

this.responseClient = new QuizResponseClient(
 this.site,
 new NetPeerTcpBinding(QuizChild.PeerBindingKey),
 address);
ClientCredentials credentials = this.responseClient.ClientCredentials;
credentials.Peer.SetCertificate(
 StoreLocation.LocalMachine,
 StoreName.My,
 X509FindType.FindBySubjectDistinguishedName,
 QuizChild.CertificateSubjectDistinguishedName);
credentials.Peer.PeerAuthentication.CertificateValidationMode
 = X509CertificateValidationMode.PeerTrust;
credentials.Peer.PeerAuthentication.TrustedStoreLocation
 = StoreLocation.CurrentUser;

responseClient.Open();
```

2. Study the code for the Join() method of the QuizTeacher class in the QuizTeacher.cs file of the Teacher project, reproduced in Listing 17.6. That is the method to which messages from the pupils' applications are directed, announcing that a pupil is ready for the test. The teacher's application creates an instance of the QuizResponse client class for communicating exclusively with each pupil, defining an endpoint with an address identifying a mesh named for the pupil. Thus, for each pupil participating in the quiz, the teacher's application is joined to a mesh consisting of just the teacher's application and the application used by that pupil. Hence, while the teacher's application can broadcast quiz questions to all the pupils via the

mesh to which the teacher's application and the application of every pupil belongs, the teacher's application can also communicate privately with each pupil's application via another mesh to which only the two of them belong.

In this case, the `QuizResponse` objects for communicating with each pupil individually are cached, and that is suitable where the number of private conversations is small. For larger meshes where one node is required to communicate privately with every other node, the connections to the private mesh of each of those other nodes will have to be more transient. When a node needs to send a message to one particular other node, it would have to join that other node's private mesh, send the message, and then leave the private mesh. The same would have to happen in reverse if the other node wanted to respond.

LISTING 17.6 Joining a Mesh with a Specific Other Node

```
void IQuizManagement.Join(Student student)
{
 if (!(this.responseClients.ContainsKey(student.Name)))
 {
 if(this.meshIdentifier == null)
 {
 this.meshIdentifier =
 ConfigurationManager.AppSettings[
 QuizTeacher.MeshIdentifierKey];
 }
 string endpoint =
 ConfigurationManager.
 AppSettings[QuizTeacher.QuiZResponseEndpointKey];
 EndpointAddress address =
 new EndpointAddress(
 string.Format("{0}{1}{2}/{3}",
 QuizTeacher.PeerChannelAddressPrefix,
 this.meshIdentifier,
 student.Name,
 endpoint));
 if(this.binding == null)
 {
 binding =
 new NetPeerTcpBinding(
 QuizTeacher.PeerBindingKey);
 }
 QuizResponseClient responseClient = new QuizResponseClient(
 this.site,
 this.binding,
 address);
 }
}
```

```
 Credentials credentials = responseClient.ClientCredentials;
 credentials.Peer.SetCertificate(
 StoreLocation.LocalMachine,
 StoreName.My,
 X509FindType.FindBySubjectDistinguishedName,
 QuizTeacher.CertificateSubjectDistinguishedName);

 credentials.Peer.PeerAuthentication.CertificateValidationMode =
 X509CertificateValidationMode.PeerTrust;
 credentials.Peer.PeerAuthentication.TrustedStoreLocation =
 StoreLocation.CurrentUser;

 responseClient.Open();

 this.responseClients.Add(student.Name, responseClient);

 [...]
 }
}
```

Custom Peer Name Resolution

Custom peer name resolution is necessary only on operating systems such as Windows Server 2003 on which the .NET Framework 3 can be installed, but Windows Peer-to-Peer Networking is not available. To see how custom peer name resolution is accomplished in the classroom quiz application, follow these steps:

1. Examine the code for the `ResolverClient` class in the `ResolverClient.cs` file of the `ResolverClient` project, shown in Listing 17.7. The class implements the abstract methods of its `System.ServiceModel.PeerResolver` base. Peer Channel will invoke those methods to add the current node to a mesh, to retrieve the physical network addresses of the other nodes in the mesh, and to remove the node from the mesh. The `ResolverClient` class accomplishes those tasks by calling on a custom peer resolver service.

Notice that the `Resolve()` method by which Peer Channel retrieves the physical network addresses of the other nodes in a mesh accepts a `maxAddresses` value as a parameter to restrict the number of addresses of other nodes of which the current node will be aware. Thus, no single node will necessarily know about every other node. More generally, the same algorithm that Windows Peer-to-Peer Networking uses to scale indefinitely large meshes across a partially meshed network is being used in this case, and no single node will be required to maintain a connection with every other node.

LISTING 17.7 Custom Peer Name Resolver

```
public class ResolverClient : PeerResolver
```

```
{  
 private const string endpointConfigurationName  
 = "CustomPeerResolverEndpoint";  
  
 public override bool CanShareReferrals  
 {  
 get { return true; }  
 }  
  
 public override object Register(  
 string meshId,  
 PeerNodeAddress nodeAddress,  
 TimeSpan timeout)  
 {  
 using (ChannelFactory<ICustomPeerResolverChannel> factory  
 = new ChannelFactory<ICustomPeerResolverChannel>(  
 endpointConfigurationName))  
 {  
 using (ICustomPeerResolverChannel client =  
 factory.CreateChannel())  
 {  
 foreach (IPAddress address in ipAddresses)  
 {  
 if (address.AddressFamily == AddressFamily.InterNetworkV6)  
 address.ScopeId = 0;  
 }  
 int registrationId = client.Register(meshId, nodeAddress);  
 return registrationId;  
 }  
 }  
 }  
  
 public override void Unregister(object registrationId, TimeSpan timeout)  
 {  
 using (ChannelFactory<ICustomPeerResolverChannel> factory =  
 new ChannelFactory<ICustomPeerResolverChannel>(  
 endpointConfigurationName))  
 {  
 using (ICustomPeerResolverChannel client = factory.CreateChannel())  
 {  
 client.Unregister((int)registrationId);  
 }  
 }  
 }  
}
```

```

[...]

public override ReadOnlyCollection<PeerNodeAddress> Resolve(
 string meshId,
 int maxAddresses,
 TimeSpan timeout)
{
 PeerNodeAddress[] addresses = null;

 using (ChannelFactory<ICustomPeerResolverChannel> factory =
 new ChannelFactory<ICustomPeerResolverChannel>(
 endpointConfigurationName))
 {
 using (ICustomPeerResolverChannel client =
 factory.CreateChannel())
 {
 addresses = client.Resolve(
 meshId,
 maxAddresses);
 }
 }

 // If addresses couldn't be obtained, return empty collection
 if (addresses == null)
 addresses = new PeerNodeAddress[0];

 return new ReadOnlyCollection<PeerNodeAddress>(addresses);
}

```

2. Look at the code of the peer name resolution service in the `PeerResolver.cs` file of the `CustomPeerResolverService` project. The code there is provided as a sample in the Windows SDK for the .NET Framework 3.0, and reproduced in Listing 17.8. The peer name resolution service defines a custom set of operations that a peer name resolver can use to add a node to a mesh, retrieve the physical network addresses of nodes in the mesh, and to remove a node from the mesh. The service simply maintains a hashtable of the nodes that have registered in a given mesh, and returns information from that hashtable in response to queries for the addresses of the nodes in the mesh. In this implementation, if the number of nodes in the mesh exceeds the number of addresses that a peer name resolver can accommodate, the peer name resolution service returns the addresses of a random subset of nodes. In a more robust implementation, it would be necessary for the peer name resolution service to

ensure that the address of every node in the mesh has been provided to at least some of the other nodes.

LISTING 17.8 Peer Name Resolution Service

```
[ServiceContract([...])]
public interface IPeerResolver
{
 [OperationContract]
 int Register(string meshId, PeerNodeAddress nodeAddresses);
 [OperationContract]
 void Unregister(int registrationId);
 [OperationContract]
 void Update(int registrationId, PeerNodeAddress updatedNodeAddress);
 [OperationContract]
 PeerNodeAddress[] Resolve(string meshId, int maxAddresses);
}

[ServiceBehavior(InstanceContextMode = InstanceContextMode.Single)]
public class CustomPeerResolverService : IPeerResolver
{
 [...]

 static Dictionary<int, Registration>
 registrationTable = new Dictionary<int, Registration>();
 static Dictionary<string, Dictionary<int, PeerNodeAddress>> meshIdTable =
 new Dictionary<string, Dictionary<int, PeerNodeAddress>>();
 static int nextRegistrationId = 0;

 [...]

 public int Register(string meshId, PeerNodeAddress nodeAddress)
 {
 bool newMeshId = false;
 int registrationId;
 Registration registration = new Registration(meshId, nodeAddress);

 lock (registrationTable)
 {
 registrationId = nextRegistrationId++;
 lock (meshIdTable)
 {
 Dictionary<int, PeerNodeAddress> addresses;
```

```
 if (!meshIdTable.TryGetValue(meshId, out addresses))
 {
 newMeshId = true;
 addresses = new Dictionary<int, PeerNodeAddress>();
 meshIdTable[meshId] = addresses;
 }
 addresses[registrationId] = nodeAddress;

 registrationTable[registrationId] =
 new Registration(meshId, nodeAddress);

 }

}

return registrationId;
}

public void Unregister(int registrationId)
{
 [...]

 registration = registrationTable[registrationId];
 registrationTable.Remove(registrationId);

 [...]
}

[...]

public PeerNodeAddress[] Resolve(string meshId, int maxAddresses)
{
 Console.WriteLine("Resolving the addresses of the mesh {0}.", meshId);

 [...]

 PeerNodeAddress [] copyOfAddresses;
 lock (meshIdTable)
 {
 Dictionary<int, PeerNodeAddress> addresses;

 if (meshIdTable.TryGetValue(meshId, out addresses))
 {
 copyOfAddresses = new PeerNodeAddress[addresses.Count];
 addresses.Values.CopyTo(copyOfAddresses, 0);
 }
 }
}
```

```
 }
 else
 copyOfAddresses = new PeerNodeAddress[0];
}

if (copyOfAddresses.Length <= maxAddresses)
{
 return copyOfAddresses;
}
else
{
 List<int> indices = new List<int>(maxAddresses);
 while (indices.Count < maxAddresses)
 {
 int listIndex =
 this.random.Next() % copyOfAddresses.Length;
 if (!indices.Contains(listIndex))
 indices.Add(listIndex);
 }
 PeerNodeAddress[] randomAddresses =
 new PeerNodeAddress[maxAddresses];
 for (int i = 0; i < randomAddresses.Length; i++)
 randomAddresses[i] = copyOfAddresses[indices[i]];
 return randomAddresses;
}
}

[...]
```

Seeing Peer Channel Work

Follow these steps to witness Peer Channel at work in the classroom quiz solution:

1. Right-click on the CustomPeerResolverService project and choose Debug, Start New Instance from the context menu. A console for the CustomPeerResolverService application should open.
2. Wait until output in the console for the CustomPeerResolverService application indicates that the custom peer resolver service is ready, and then right-click on the Teacher project and choose Debug, Start New Instance from the context menu. The teacher's application should appear, as shown in Figure 17.4.

FIGURE 17.4 Teacher's application.

3. Notice the output in the console of the CustomPeerResolverService application. It shows that as the teacher's application started, it registered itself in the mesh, and retrieved the addresses of the other nodes in the mesh.
4. Wait for a few moments, continuing to watch the output in the console of the CustomPeerResolverService application. Soon, the teacher's application will be seen querying the addresses of the other nodes in the mesh once again as Peer Channel keeps its record of the other nodes in the mesh up to date.
5. Right-click on the Child project in the Visual Studio Solution Explorer, and choose Debug, Start New Instance from the context menu. The pupil's application should appear, as shown in Figure 17.5.
6. Look again at the output in the console of the CustomPeerResolverService application. As the pupil's application started, it registered itself in the mesh, and retrieved the addresses of the other nodes in the mesh.
7. Switch back to the main form of the teacher's application. At the top of that form, there should be the picture of a pupil transmitted by the pupil's application as that application started, as shown previously in Figure 17.1.
8. Click on the Start button on the main form of the teacher's application, and switch to the main form of the pupil's application. The pupil's application should now have received a quiz question from the teacher's application. In fact, if you were to use the buttons labeled with arrows to navigate forward and backward through the quiz

FIGURE 17.5 Pupils' application.

questions, you would find that several quiz questions have been received by the pupil's application.

9. Examine the output in the console of the CustomPeerResolverService application. When the teacher's application sent the quiz questions to the other nodes in the mesh, there was no exchange with the peer name resolution service. That indicates that when a peer channel node sends a message, the message is propagated among the nodes via the connections that each node already has with some of the other nodes in the mesh. The nodes do not query for the addresses in the mesh each time they send a message, and the messages themselves do not go via the peer name resolution service.
10. Select an answer for any one of the questions, and click on the OK button.
11. Switch back to the teacher's application, and, in the Grading section, the response chosen in the pupil's application should be shown in the teacher's application.
12. Choose whether the answer is correct, and click on the Grade button.
13. Switch to the pupil's application, and a check mark or a cross will have appeared to signify whether the answer to the question was judged to be correct or incorrect.
14. Close the teacher's application.
15. Look at the output in the console of the CustomPeerResolverService application. As the only two nodes in the mesh, the pupil's application and the teacher's application were maintaining a TCP connection between themselves. When the teacher's application shut down, Peer Channel, within the pupil's application, detected the loss of

that connection, and requested an update of the nodes currently in the mesh from the peer name resolution service.

16. Choose Debug, Stop Debugging from the Visual Studio menus.

Peer Channel and People Near Me

People Near Me is the name of a new technology incorporated in the Windows Vista operating system (Smith 2006) that provides a user-friendly way of managing Windows Peer-to-Peer Networking meshes. So, users of the Vista operating system will be able to invite one another to participate in a mesh via an ad hoc peer-to-peer network. The technology incorporates an unmanaged API by which applications can register themselves to exchange data with other nodes in meshes created using People Near Me.

Summary

The Windows Communication Foundation's Peer Channel makes it easy to use the facilities of the Windows Peer-to-Peer Networking infrastructure to construct applications involving the exchange of structured data among peers. Peer Channel applications, as any Windows Communication Foundation application, are defined by an address, a binding, and a contract. The addresses must have `net.p2p` as the scheme. The binding is the `NetPeerTcpBinding`. The contracts must be defined with themselves as their callback contracts. On Windows XP SP2, and other operating systems with the Windows Peer-to-Peer Networking infrastructure, peer name resolution can be left to that infrastructure. On other operating systems, such as Windows Server 2003, it is necessary to provide a custom peer name resolver that will typically work together with a peer name resolution service.

References

Bahree, Amit and Chris Peiris. 2008. "Peer-to-Peer Programming with WCF and .NET Framework 3.5." Accessed August 1, 2008.

Smith, Justin. 2006. "Peer to Peer: Harness the Power of P2P Communication in Windows Vista and WCF." *MSDN Magazine* (October).

Tulloch, Mitch and Ingrid Tulloch. 2002. *Microsoft Encyclopedia of Networking*. Redmond, WA: Microsoft.

CHAPTER 18

Representational State Transfer and Plain XML Services

This chapter shows how the Windows Communication Foundation can be used to build and use Representational State Transfer services and also services that communicate with XML (Extensible Markup Language) files, rather than SOAP (Simple Object Access Protocol) messages. A good example of a Representational State Transfer service that provides XML files rather than SOAP messages to its clients is a Really Simple Syndication (RSS) server, and that is indeed what this chapter shows how to build. Most of the functionality shown in this chapter is new to the .NET Framework 3.5.

Representational State Transfer

Representational State Transfer, commonly referred to as *REST*, is sometimes misrepresented, as it is by Paul Prescod (2002) as a “new model for [W]eb services construction.” Actually, it is an architectural pattern that was first formally described by Dr. Roy Fielding in his 2000 Ph.D. dissertation at the University of California at Irvine (Fielding 2000). Dr. Fielding is a co-author, along with Sir Timothy Berners-Lee, of many of the core specifications of the World Wide Web, and a co-founder of the Apache Foundation. In his dissertation, he was attempting to describe the architecture of an application for using the World Wide Web, and, as he himself points out, “the most common example [of such an application] is a Web browser” (Fielding 2000). So, Dr. Fielding was not proposing a way of building web services; he was providing a formal description of the architecture of a web browser.

IN THIS CHAPTER

- ▶ Representational State Transfer
- ▶ REST Services
- ▶ REST Services and Plain XML
- ▶ The Virtues and Limitations of REST Services
- ▶ Building REST POX Services with the Windows Communication Foundation
- ▶ RSS and ATOM Syndication in .NET Framework 3.5
- ▶ JSON

What is the architecture of a web browser, according to Fielding? There are two fundamental elements that he highlights in his analysis.

First, a web browser retrieves representations of content:

REST components perform actions on a resource by using a representation to capture the current or intended state of that resource and transferring that representation between components. A representation is a sequence of bytes, plus representation metadata to describe those bytes. ... The data format of a representation is known as a media type (Fielding 2000).

In other words, what a web browser requests from a server is some content that the server has, presented in some format. If that observation seems trivial that might be because its significance is in the behavior that it implicitly excludes. A web browser does not, for example, send input data to the server that the server is expected to perform some operations on and send back. The significant transfer of data is in one direction, from the server to the browser, and the data that is transferred is some representation of content on the server that the web browser knows how to render to the user.

The second fundamental element of the architecture of a web browser that Fielding identifies is that “each request from client to server must contain all of the information necessary to understand the request, and cannot take advantage of any stored context on the server. Session state is therefore kept entirely on the client” (Fielding 2000). Although the data transferred from the server determines the state of the web browser—its cache, its history, and the links it has to new data—the state of the server is unaffected by the exchange, and the content requested by the web browser remains as it was. Thus, the term *Representational State Transfer* describes an architecture of an application with a client that behaves like a like a web browser does. Such a client requests representations of content from a server, and provides, in its requests, all the state information that the server might require to satisfy them.

REST Services

A *REST service* is one that responds to an HTTP request with a plain text document. The request method together with the query string determines the content of the response document.

REST Services and Plain XML

A natural format for the plain text documents provided by web services is XML. Typically, those XML documents are not in the SOAP format. The term *Plain Old XML* or *POX* is sometimes used to refer to XML messages that are not in the SOAP format (Box 2005, Wikipedia 2005).

The Virtues and Limitations of REST Services

A common notion is that a REST service that provides POX responses is simpler than a SOAP service. “Any developer can figure out how to create and modify a URI to access different Web resources. SOAP, on the other hand, requires specific knowledge of a new XML specification, and most developers will need a SOAP toolkit to form requests and parse the results” (Asaravala, 2002). That perceived simplicity is sometimes put forward as a justification for building a REST service rather than a SOAP service.

In practice, though, building a REST POX service is not simpler than building a SOAP service. It is true that the specifications pertaining to a REST POX service are merely the specifications for HTTP and XML, whereas those pertaining to SOAP services have become quite voluminous. Furthermore, the view has been expressed, most notoriously and amusingly by Tim Bray, that the specifications for SOAP services are “bloated, opaque, and insanely complex” (Bray 2004). Yet, because good tools for building SOAP services are so ubiquitous, developers of SOAP services have as little need to read all those specifications as .NET or Java developers have a need to know the assembly languages of the processors on which their applications will be executing. Indeed, precisely because the SOAP specifications include a metadata specification—the WSDL (Web Service Definition Language) specification—SOAP toolkits can download descriptions of services and generate the code required for communicating with them. The only way of describing how to use a REST POX service is with prose and samples. On the other hand, the need for tools arguably creates a dependency on “large software vendors or integrators” (Wikipedia 2006).

More important, though, is that REST POX services and SOAP services should not be seen as two alternative ways of implementing the same solution, because, in fact, REST POX services are clearly suited to certain scenarios for which SOAP services really are not, and the other way around. Specifically, REST POX services are, not surprisingly, ideal for the kind of solutions that Fielding (2000) described in articulating the REST pattern in his dissertations: solutions in which the client is simply requesting a copy of some content to be transferred to the service, as opposed to solutions in which the client is relying on the service to process data provided by the client. By contrast, using SOAP simply as a container for data is not only overkill, but positively unsuitable in cases where larger quantities of data are being requested. That is evident from there having been several specifications for how to supply large amounts of binary data with SOAP messages, the most recent being the specification for MTOM, and none of those specifications has been widely implemented yet. Sanjiva Weerawarana, Francisco Curbera, Frank Leymann, Tony Storey, and Donald F. Ferguson share this view of when to use REST POX services and when to use SOAP services:

From an architectural perspective, it is not “either REST or Web services.” Both technologies have areas of applicability. As a rule of thumb, REST is preferable in problem domains that are query intense or that require exchange of large grain chunks of data. SOA in general and Web service technology [...] in particular is preferable in areas that require asynchrony and various qualities of services. [...] You can even mix both architectural styles in a pure Web environment (Weerawarana and others 2005, 57).

Building REST POX Services with the Windows Communication Foundation

The Windows Communication Foundation Service Model is a language for describing the solution to any kind of software communication problem. It can certainly be used to describe a REST POX service.

Remember that in the language of the Service Model, a piece of software that responds to communications over a network is a service, a service has one or more endpoints to which communications can be directed, and an endpoint consists of an address, a binding, and a contract.

The Address of a REST POX Service Endpoint

In describing a REST POX service in the language of the Windows Communication Foundation Service Model, you must specify an HTTP address. As indicated previously, a REST service responds to HTTP requests.

```
<services>
 <service
 name="MyRESTPOXService"
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8000/Derivatives/" />
 </baseAddresses>
 </host>
 [...]
 </service>
<services>
```

The Binding of a REST POX Service Endpoint

The binding for a service specifies the protocols to be used for communication. A protocol for encoding messages and a protocol for transporting messages must be identified.

A POX service is one that responds with plain text XML messages with no SOAP wrappers. To select that kind of encoding for messages in a Windows Communication Foundation, you can write

```
<customBinding>
 <binding name="PlainXMLRepresentationalStateTransferBinding">
 <textMessageEncoding messageVersion="None" />
 [...]
 </binding>
</customBinding>
```

Here, the expression, `messageVersion="None"` signifies that no version of SOAP is to be used.

Because a REST service responds to HTTP requests, the transport protocol selected by the binding must be HTTP. Thus, the complete definition of the binding for a REST POX service would look like this:

```
<customBinding>
  <binding name="PlainXMLRepresentationalStateTransferBinding">
 <textMessageEncoding messageVersion="None" />
 <httpTransport/>
  </binding>
</customBinding>
```

The Contract of a REST POX Service Endpoint

SOAP provides a standard way of expressing the invocation of an operation in XML—of identifying the operation to be invoked, and the parameter values to be passed to it. So, given an inbound SOAP message, the Windows Communication Foundation can determine the operation to which the message refers, and it can deserialize the payload of the message into the values of the parameters that are to be passed to the method that implements the operation.

There is no way of identifying a particular operation to be invoked from a POX message, though, and no way of identifying the values for particular parameters of an operation from among its content. A POX message is simply any XML document—you cannot assume that it contains any reference to an operation to be invoked or parameter values to be passed. Hence, the contract for any endpoint of a POX service must always be defined in such a way as to signify that all requests to an endpoint are to be processed by the same operation, and that inbound messages are to be passed to the method by which the operation is implemented in their entirety, without being deserialized into parameters. Such a contract looks like this:

```
[ServiceContract]
public interface IPOXService
{
 [OperationContract(Action = "*", ReplyAction = "*")]
 Message Resource(Message input);
}
```

Here, `Action = "*"` signifies that the operation called `Resource` is the default operation of the endpoint—the operation to which all messages are to be passed if the message cannot be matched to any other operation. Because POX messages cannot be matched to operations, all POX messages would indeed get passed to the default operation. The expression `ReplyAction = "*"` signifies that response messages are not to incorporate addresses because the standard ways of incorporating addresses into SOAP messages would not apply to POX messages. The input to the operation is specified as being of the `System.ServiceModel.Channels.Message` type signifying that any inbound message is to be passed to the operation as a single parameter, there being no way of deserializing a POX message into separate parameters.

Implementation

Remember that a REST service can determine how it should respond to a client based on the HTTP request method and the query string. This code shows how, in implementing a REST POX service, you can extract the HTTP request method and the query string from an inbound message:

```
Message IReallySimpleSyndication.Resource(Message input)
{
 HttpRequestMessageProperty httpRequestProperty
 = (HttpRequestMessageProperty)
 input.Properties[HttpRequestMessageProperty.Name];

 string method = httpRequestProperty.Method;
 string query = httpRequestProperty.QueryString;

 switch(method)
 {
 case "GET":
 [...]
 break;
 case "POST":
 [...]
 break;
 case "PUT"
 [...]
 break;
 case "DELETE":
 [...]
 break;
 default:
 [...]
 }
}
```

A Sample Application

Really Simple Syndication aggregation is a common, and ideal, application of REST and POX. The aggregating application retrieves data via an HTTP GET method, which it is able to display and manipulate because the data conforms to a known RSS XML format. Users of RSS aggregators benefit by receiving a feed of information from the World Wide Web, rather than having to expend effort to retrieve information through browsing. RSS aggregation has already dramatically democratized and increased the flow of information and opinion to private individuals, and it is poised for application to the burgeoning problem of knowledge management within organizations.

To provide an RSS feed using a REST POX service built with the Windows Communication Foundation, follow these steps:

1. Open Microsoft Visual Studio 2005 or 2008, choose File, New, Project from the menus, and create a C# Console Application project called RESTPOXService in the folder C:\WCFHandsOn\RESTPOX.
2. Choose Project, Add Reference from the Visual Studio menus, and add references to the System.ServiceModel assembly and the System.Runtime.Serialization assemblies, two of the core assemblies of the Windows Communication Foundation.
3. Add using statements for the System.IO, System.ServiceModel, System.ServiceModel.Channels, and System.Xml namespaces to the list of using statements in the Program.cs file of the RESTPOXService project:

```
using System;
using System.Collections.Generic;
using System.IO;
using System.ServiceModel;
using System.ServiceModel.Channels;
using System.Text;
using System.Xml;
```

4. Add this definition of the arbitrarily named IReallySimpleSyndication service contract to the RESTPOXService namespace in the Program.cs file of the RESTPOXService project:

```
namespace RESTPOXService
{
 [ServiceContract]
 public interface IReallySimpleSyndication
 {
 [OperationContract(Action = "*", ReplyAction = "*")]
 Message Resource(Message input);
 }

 class Program
 {
 static void Main(string[] args)
 {
 }
 }
}
```

This contract conforms to the pattern for REST POX service contracts described earlier in this chapter.

5. Add the implementation of IReallySimpleSyndication service contract shown in Listing 18.1 to the RESTPOXService namespace in the Program.cs file. The code for

the service obtains the HTTP method and the query string from the request and uses those to contact the service. Specifically, in response to HTTP GET requests, the service uses the query string to identify a file of RSS that is being requested, incorporates that file into the body of `System.ServiceModel.Channels.Message` object, and returns that object in response to the request. The version specified for the `System.ServiceModel.Channels.Message` is `System.ServiceModel.Channels.MessageVersion.None`, signifying that the object represents, not any kind of a SOAP message, but a POX message instead.

LISTING 18.1 A Really Simple Syndication Service

```
[ServiceBehavior(  
 InstanceContextMode = InstanceContextMode.Single,  
 ConcurrencyMode=ConcurrencyMode.Multiple)]  
public class ReallySimpleSyndicationServer : IReallySimpleSyndication  
{  
  
 Message IReallySimpleSyndication.Resource(Message input)  
{  
 HttpRequestMessageProperty httpRequestProperty  
 = (HttpRequestMessageProperty)  
 input.Properties[HttpRequestMessageProperty.Name];  
 string query = httpRequestProperty.QueryString;  
 string fileName = string.Format("{0}.xml", query);  
 switch (httpRequestProperty.Method)  
 {  
 case "GET":  
 Message message = null;  
 if (File.Exists(fileName))  
 {  
 XmlDocument document = new XmlDocument();  
 document.Load(fileName);  
  
 message = Message.CreateMessage(  
 MessageVersion.None,  
 "*",  
 new XmlNodeReader(document.DocumentElement));  
  
 }  
 else  
 {  
 message = Message.CreateMessage(  
 MessageVersion.None,  
 "*");  
 }  
 }  
 }  
}
```

```
 return message;

 default:
 return Message.CreateMessage(
 MessageVersion.None, "*");

 }
}

}
```

6. Add this code for hosting the service to the Main() method of the Program class in the Program.cs file of the RESTPOXService project:

```
class Program
{
 static void Main(string[] args)
 {
 using (ServiceHost host =
 new ServiceHost(typeof(ReallySimpleSyndicationServer)))
 {
 host.Open();
 Console.WriteLine("The service is ready.");

 Console.ReadKey(true);
 host.Close();
 }
 }
}
```

7. Choose Project, Add New Item from the Visual Studio menus, and add an application configuration file named App.config to the RESTPOXService project.
8. Modify the contents of the App.config file to conform to Listing 18.2. The configuration shown in that listing specifies an HTTP address for the service because REST POX services like the one being built respond to HTTP requests. A custom binding with the arbitrary name RESTPOXBinding specifies HTTP as the transport protocol for the same reason. The encoding protocol specified by the binding

```
<textMessageEncoding messageVersion="None" />
```

indicates that the service's responses are to be encoded as POX: text XML with no SOAP message envelope.

LISTING 18.2 REST POX Service Configuration

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
```

```

<services>
  <service name=
 "RESTPOXService.ReallySimpleSyndicationServer">
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8888/" />
 </baseAddresses>
 </host>
 <endpoint
 address="Service"
 binding="customBinding"
 bindingConfiguration="RESTPOXBinding"
 contract=
 "RESTPOXService.IReallySimpleSyndication"/>
  </service>
</services>
<bindings>
  <customBinding>
 <binding name="RESTPOXBinding">
 <textMessageEncoding messageVersion="None" />
 <httpTransport/>
 </binding>
  </customBinding>
</bindings>
</system.serviceModel>
</configuration>

```

To start the REST POX service, execute these two steps:

1. Choose Build, Build Solution from the Visual Studio menus.
2. Choose Debug, Start Debugging from the Visual Studio menus to start the REST POX RSS service.

Follow these next few steps to provide some RSS for the service to serve up in response to requests:

1. Open any two pages of RSS on the World Wide Web in a web browser. One particularly useful page can be found at <http://www.identityblog.com/?feed=rss2>. Another can be found at <http://www.joelonsoftware.com/rss.xml>.
2. Save the first page of RSS to a file named `0.xml` in the same folder as the service executable, which should be in `C:\WCFHandsOn\RESTPOX\RESTPOXService\bin\Debug`.
3. Save the second page of RSS to a file named `1.xml` in the same folder.

To use the REST POX service, do as follows:

1. Point the browser at the REST POX RSS service and request RSS. Do so first by pointing the browser at `http://localhost:8888/Service?0`, and then at

`http://localhost:8888/Service?1`. The pages of RSS should appear in the browser, retrieved from REST POX RSS service. In these uniform resource locators, `http://localhost:8888` is the base address of the REST POX RSS service, and `Service` is the address of its sole endpoint. The queries, `0` and `1`, serve to identify the resources being requested from the service.

2. Choose Debug, Stop Debugging from the Visual Studio menus.

In the preceding steps for building a simple RSS syndicator, no code was written to construct or manipulate the RSS feed itself. To do that, you can use some enhancements to the Windows Communication Foundation object model found in .NET Framework 3.5. The `System.ServiceModel.Syndication` namespace provides classes for working with feeds in a format-independent way and built-in options for encoding the feed content as either RSS 2.0 or ATOM 1.0. There is also a new binding, `webHttpBinding`, and associated behavior, `WebHttpBehavior`, making it simple to publish and consume syndication feeds. As you might expect, this functionality is included in the subset of Windows Communication Foundation that works in partial trust environments such as ASP.NET medium trust.

RSS and ATOM Syndication in .NET Framework 3.5

The simplest way to see how RSS and ATOM are supported by the Windows Communication Foundation in Visual Studio 2008 and the .NET framework 3.5 is to create a project using the Syndication Service Library template. Please follow the following steps:

1. Open Microsoft Visual Studio 2008, choose File, New, Project from the menus, select the C# WCF project type and the Syndication Service Library template and create a project called `SyndicationService` in the folder `C:\WCFHandsOn\Syndication`.
2. Run the application by pressing F5 or by choosing Debug, Start Debugging from the Visual Studio menus.

The service is hosted in WCF Service Host (covered in Chapter 2, “The Fundamentals”) and the browser launches to show a syndication feed. Right click in the browser and choose View Source to see that it is an RSS 2.0 feed:

```
<rss version="2.0" xmlns:a10="http://www.w3.org/2005/Atom">
<channel>
 <title>Feed Title</title>
 <description>A WCF Syndication Feed</description>
 <item>
 <title>An item</title>
 <description>Item content</description>
 </item>
</channel>
</rss>
```

If you append ?format=atom to the URL in the browser and refresh, the page appears to be identical (which it is), but View Source reveals that the underlying content is now an ATOM 1.0 feed:

```
<feed xmlns="http://www.w3.org/2005/Atom">
  <title type="text">Feed Title</title>
  <subtitle type="text">A WCF Syndication Feed</subtitle>
  <id>uuid:95c4b758-e034-4519-9833-41352cf1fb38;id=1</id>
  <updated>2008-05-17T03:32:58Z</updated>
  <entry>
 <id>uuid:95c4b758-e034-4519-9833-41352cf1fb38;id=2</id>
 <title type="text">An item</title>
 <updated>2008-05-17T03:32:58Z</updated>
 <content type="text">Item content</content>
  </entry>
</feed>
```

The Syndication Service library provides some basic code for outputting the two built-in syndication formats for .NET Framework 3.5, RSS 2.0, and ATOM 1.0. Listing 18.3 shows the application configuration file. The key differences between this configuration and the one in Listing 18.2 is that there is a new binding, `webHttpBinding`, which has a `webHttpBehavior` associated with it. Note that there is no `textMessageEncoding` element because this is implicit with `webHttpBinding`.

The `webHttpBinding` used in conjunction with the `WebHttpBehavior` specifies that an endpoint will service HTTP requests that use “plain old XML” (POX) style messaging instead of SOAP-based messaging.

LISTING 18.3 Syndication Service Configuration

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.web>
 <compilation debug="true" />
  </system.web>
  <system.serviceModel>
 <services>
 <service name="SyndicationService.Feed1">
 <host>
 <baseAddresses>
 <add baseAddress=
 "http://localhost:8731/Design_Time_Addresses/SyndicationService/" />
 </baseAddresses>
 </host>
 <endpoint
 contract="SyndicationService.IFeed1"
 address="Feed1"
 binding="webHttpBinding"
```

```
 behaviorConfiguration="SyndicationService.Feed1Behavior" />
 </service>
</services>
<behaviors>
 <endpointBehaviors>
 <behavior name="SyndicationService.Feed1Behavior">
 <webHttp/>
 </behavior>
 </endpointBehaviors>
</behaviors>
</system.serviceModel></configuration>
```

Listing 18.4 shows the syndication service contract, `IFeed1.cs`, which uses the `System.ServiceModel.Syndication` namespace. This namespace contains all the classes that make up the syndication object model. This API provides a generalized representation of a syndication feed, of the items in that feed, and the means to transform the feed and its items into a specific format. `System.ServiceModel.Web` is the namespace that contains the classes that make up the web HTTP programming model.

LISTING 18.4 Syndication Service Contract, `IFeed1.cs`

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.ServiceModel.Syndication;
using System.ServiceModel.Web;
using System.Text;

namespace SyndicationService
{
 // NOTE: If you change the interface name "IFeed1" here,
 // you must also update the reference to "IFeed1" in App.config.
 [ServiceContract]
 [ServiceKnownType(typeof(Atom10FeedFormatter))]
 [ServiceKnownType(typeof(Rss20FeedFormatter))]
 public interface IFeed1
 {

 [OperationContract]
 [WebGet(UriTemplate = "*", BodyStyle = WebMessageBodyStyle.Bare)]
 SyndicationFeedFormatter CreateFeed();

 // TODO: Add your service operations here
 }
}
```

The interface `IFeed1` has a service contract and it two known type attributes, one for the `Atom10FeedFormatter` class and one for the `RSS20FeedFormatter` class. As illustrated when running the application, the service can return either an RSS 2.0 feed or an ATOM 1.0 feed. All these attributes do is notify the `DataContractSerializer` of the two possible types returned by operations in this interface.

Each operation one exposes as a syndication feed must return a `SyndicationFeedFormatter` object. Both `Atom10FeedFormatter` class and `RSS20FeedFormatter` derive from `SyndicationFeedFormatter`. The syndication library template provides one operation, `CreateFeed()`. You can add additional service operations in the TODO section.

In addition to the `OperationContract` attribute, there is a `WebGet` attribute:

```
[WebGet(UriTemplate = "*", BodyStyle = WebMessageBodyStyle.Bare)]
```

It is this attribute and the related `WebInvoke` attribute, combined with `OperationContract`, that mark an operation as accessible via the web programming model. In other words, an operation becomes accessible via a URI and an HTTP method such as GET or PUT. The two attributes add only metadata to the operation description: They are passive operation behaviors. An operation is still accessible via SOAP and the attributes have no effect unless a service behavior such as `WebHttpBehavior` actively looks for this metadata.

Marking an operation as `WebGet` makes the operation available via an HTTP GET. Marking an operation as `WebInvoke` makes the operation available to the other HTTP methods (for example, PUT, POST, and DELETE). By default, `WebInvoke` maps an operation to the POST method. If you want to map a different HTTP method, you can use the `Method` property. For example,

```
[WebInvoke(Method="PUT" UriTemplate = "*")]
```

The reason the attributes are factored this way is that GET has special semantics. It is idempotent: You can execute a GET multiple times and the result is the same. HTTP GET is equivalent to *view it*; there are no side effects. GET is used for about 80% of web operations. Furthermore, whereas the semantics of GET are generally well understood, with the other HTTP methods things are less well defined. POST can mean *add*, *create*, or *invoke*; PUT can mean *replace* or *partial update*; DELETE can mean *delete* or *rollback*—and then there are the other methods such as SUBSCRIBE and NOTIFY. Ultimately, at least today, these methods can be broadly categorized as *do it* or, more concisely, *invoke*.

To map the web programming model to service operations, there needs to be a way to determine which URLs map to which operations. That way is `System.UriTemplate`. Each operation requires a unique combination of `UriTemplate` and `Method` to unambiguously dispatch messages.

`System.UriTemplate` provides a template for URIs. That is, rather than one specific URI (for which you could use `System.Uri`), `UriTemplate` allows the definition of a pattern or structure for a set of URIs which are parameterized by setting variables within the template. You obtain an actual URI by substituting values for these variables. The follow-

ing are all examples of URI templates. The variables are in braces and, as you've already seen, * is a wildcard.

```
"weather/USA/WA/Seattle"  
"weather/{country}/{state}/{city}"  
"weather/*"  
"weather/{country}/{state}/{city}?forecast=today  
"weather/{country}/{state}/{city}?forecast={day}
```

A message is dispatched to an operation based upon whether a URI matches a particular pattern (via the `Match()` method). In Listing 18.4, the `UriTemplate` for the `CreateFeed()` operation is "*" meaning all URIs map to this one operation (* is a wildcard). If another operation is added to the service with the same method and URI template, there will be a compile-time error because the operation to call is not well defined. Instead, you would need something like Listing 18.5.

LISTING 18.5 Using URI Templates to Dispatch to Two Different Operations

```
using System;  
using System.Collections.Generic;  
using System.Linq;  
using System.Runtime.Serialization;  
using System.ServiceModel;  
using System.ServiceModel.Syndication;  
using System.ServiceModel.Web;  
using System.Text;  
  
namespace SyndicationService  
{  
 [ServiceContract]  
 [ServiceKnownType(typeof(Atom10FeedFormatter))]  
 [ServiceKnownType(typeof(Rss20FeedFormatter))]  
 public interface IFeed1  
 {  
  
 [OperationContract]  
 [WebGet(UriTemplate = "/rss/*", BodyStyle = WebMessageBodyStyle.Bare)]  
 SyndicationFeedFormatter CreateRssFeed();  
  
 [OperationContract]  
 [WebGet(UriTemplate = "/atom/*", BodyStyle = WebMessageBodyStyle.Bare)]  
 SyndicationFeedFormatter CreateAtomFeed();  
 }  
}
```

BodyStyle is an enumeration that specifies how the messages that a service operation sends and receives are serialized. Bare, the default, states that the data sent to and from this service operation should not be wrapped by infrastructure-defined XML elements.

Listing 18.6 shows the basic syndication service implementation generated by the Syndication Library template.

LISTING 18.6 Syndication Service Implementation, Feed1.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.ServiceModel.Syndication;
using System.ServiceModel.Web;
using System.Text;

namespace SyndicationService
{
 // NOTE: If you change the class name "Feed1" here,
 // you must also update the reference to "Feed1" in App.config.
 public class Feed1 : IFeed1
 {
 public SyndicationFeedFormatter CreateFeed()
 {
 // Create a new Syndication Feed.
 SyndicationFeed feed = new SyndicationFeed("Feed Title",
 "A WCF Syndication Feed", null);
 List<SyndicationItem> items = new List<SyndicationItem>();

 // Create a new Syndication Item.
 SyndicationItem item = new SyndicationItem("An item",
 "Item content", null);
 items.Add(item);
 feed.Items = items;

 // Return ATOM or RSS based on query string
 // rss ->
 // http://localhost:8731/Design_Time_Addresses/
 SyndicationService/Feed1/
 // atom -> http://localhost:8731/Design_Time_Addresses/SyndicationService/
 // Feed1/?format=atom
 string query = WebOperationContext.Current.IncomingRequest.
 UriTemplateMatch.QueryParameters["format"];
```

```

 SyndicationFeedFormatter formatter = null;
 if (query == "atom")
 {
 formatter = new Atom10FeedFormatter(feed);
 }
 else
 {
 formatter = new Rss20FeedFormatter(feed);
 }

 return formatter;
 }
}
}

```

This gives you a flavor of the format-agnostic syndication object model. There are two key types: `SyndicationFeed` and `SyndicationItem`. You create a `SyndicationFeed` and then add one or more `SyndicationItems`. When the content is ready, it can be formatted using one of the two derived types of `SyndicationFeedFormatter<T>`: `Rss20FeedFormatter` and `Atom10FeedFormatter`. As you might guess, these types transform an instance of a `SyndicationFeed` into the RSS 2.0 and ATOM 1.0 formats, respectively.

As well as creating syndication feed and items from scratch, it is possible to populate an entire feed from an existing feed:

```

XmlReader reader = XmlReader.Create("http://www.identityblog.com/?feed=rss2");
SyndicationFeed feed = SyndicationFeed.Load(reader);
Console.WriteLine(feed.Title.Text);

```

This opens up the possibility of reading a feed in one format and writing it using a different format.

JSON

JSON, or JavaScript Object Notation, is yet another data format. It is designed to be a simple, lightweight, and human-readable (text-based) format that can represent simple data structures and associative arrays. It is typically used as an alternative to XML, particularly with Ajax-enabled web applications.

Ajax (Asynchronous JavaScript and XML) provides a potent combination of JavaScript, DHTML, and asynchronous client-server communication. Instead of reloading an entire page, updates can be retrieved in the background using remote, normally RESTful, web services. These updates can then incorporated into the current HTML page. Although the name Ajax implies the use of XML, JSON is an ideal data format for Ajax because, unlike XML, it does not require the complexity of the DOM and can be easily handled by the JavaScript engine built into all browsers. JSON is a subset of the object literal notation of

JavaScript. And since JSON is a subset of JavaScript, it can be used in the language very easily. Here is an example of some JSON:

```
{
 "addressbook": {
 "name": "Bill Gates",
 "address": {
 "company": "Microsoft Corporation",
 "street": "One Microsoft Way",
 "city": "Redmond",
 "state": "WA",
 "zip": 98052
 },
 "phonenumbers": [
 {
 "Location": "Home",
 "Number": "555-882-8080"
 },
 {
 "Location": "Work",
 "Number": "425-882-8080"
 }
 ]
 }
}
```

Naturally, Windows Communication Foundation is ideal for creating services and .NET Framework 3.5 provides the ability to use Windows Communication Foundation services with ASP.NET, AJAX, and JSON and also to serialize between .NET types and JSON without necessarily using AJAX at all—remember, JSON is just another data format.

A Sample ASP.NET AJAX+JSON Application

To provide an JSON service built with the Windows Communication Foundation and consumed by ASP.NET and AJAX, follow these steps:

1. Open Microsoft Visual Studio 2008, choose File, New, Project from the menus, select the Visual C# Web project type and the ASP.NET Web Application template, and create a project called TimeServices in the folder C:\WCFHandsOn\Json.
2. Choose Project, Add New Item from the Visual Studio menus, select the AJAX-enabled WCF Service template, and call it TimeService.svc.
3. Replace the contents of TimeService.svc.cs with the following:

```
using System;
using System.ServiceModel;
using System.ServiceModel.Activation;
using System.ServiceModel.Web;

namespace TimeServices
```

```

{
 [ServiceContract(Namespace = "TimeServices")]
 public interface ITimeService
 {
 // Add [WebGet] attribute to use HTTP GET
 [OperationContract]
 string GetTime();
 }

 [AspNetCompatibilityRequirements(RequirementsMode =
 AspNetCompatibilityRequirementsMode.Allowed)]
 public class TimeService : ITimeService
 {
 public string GetTime()
 {
 return DateTime.Now.ToString();
 }
 }
}

```

4. Ensure that the following is present in web.config under <configuration>:

```

<system.serviceModel>
 <behaviors>
 <endpointBehaviors>
 <behavior name="TimeServices.TimeServiceAspNetAjaxBehavior">
 <enableWebScript />
 </behavior>
 </endpointBehaviors>
 </behaviors>
 <serviceHostingEnvironment aspNetCompatibilityEnabled="true" />
 <services>
 <service name="TimeServices.TimeService">
 <endpoint address=""
 behaviorConfiguration="TimeServices.TimeServiceAspNetAjaxBehavior"
 binding="webHttpBinding" contract="TimeServices.ITimeService" />
 </service>
 </services>
</system.serviceModel>

```

The key part here is the <enableWebScript /> element. It is this that enables the endpoint behavior that makes it possible to consume the service from ASP.NET AJAX web pages. Naturally the binding is webHttpBinding as the HTTP programming model is being used not SOAP.

5. Open Default.aspx, go into Design view, and in the Toolbox expand the AJAX Extensions node and drag and drop a ScriptManager control on to the page.
6. Right-click the ScriptManager and select Properties.

7. Expand the Services collection in the Properties window to open up the ServiceReference Collection Editor window.
8. Click Add, specify `TimeService.svc` as the path referenced, and click OK.
ScriptManager is a server control that makes script resources available to the browser, including the Microsoft AJAX library and the functionality that enables partial page rendering. ScriptManager creates a JavaScript proxy class for TimeService that can then be consumed by some JavaScript code that calls the `GetTime()` operation.
9. Expand the HTML node in the Toolbox and drag and drop an Input (Button) on to the `Default.aspx` page.
10. Right-click the Button and select Properties.
11. Change the Value field to Get Time.
12. Double-click the button to access the JavaScript code and enter the following:

```
function Button1_onclick() {  
 var service = new TimeServices.ITimeService();  
 service.GetTime(onSuccess, null, null)  
}  
  
function onSuccess(result){  
 alert(result);  
}
```

13. Use Ctrl+F5 to launch the service and the web client. Click the Get Time button several times to generate the time. The sample should work, using Ajax and JSON to display the system time.

14. Open `TimeService.svc.cs` and add the `WebGet` attribute to `GetTime()`:

```
public interface ITimeService  
{  
 // Add [WebGet] attribute to use HTTP GET  
 [OperationContract]  
 [WebGet]  
 string GetTime();  
}
```

15. Use Ctrl+F5 to launch the service and the web client. Click the Get Time button several times to generate the time. Notice how the time doesn't change. The semantics of HTTP GET are that it is idempotent, so values can be cached. This illustrates how important it is to choose WebGet only for those operations that have appropriate behavior.
16. Open `Web.config` and remove the entire `<system.serviceModel>` section so that only the `<system.web>` configuration section remains.

17. Right-click `TimeService.svc` in the Solution Explorer and choose Open With. Then select Source Code (Text) Editor and click OK. Change the contents of the file to the following:

```
<%@ ServiceHost
 Language="C#"
 Debug="true"
 Service="TimeServices.TimeService"
 CodeBehind="TimeService.svc.cs"
 Factory=System.ServiceModel.Activation.WebScriptServiceHostFactory
%>
```

`WebScriptServiceHostFactory` automatically configures an ASP.NET AJAX endpoint so that further service configuration is unnecessary.

You can check the HTTP request and response by using an HTTP debugging tool such as Fiddler or Network Monitor 3.1. To do this, you have to use the machine name in URLs rather than localhost and the app has to be properly hosted in IIS. When this is done, the traces show that JSON is being sent over the wire:

HTTP Request:

```
POST /Ajax/TimeServices/TimeService.svc/GetTime HTTP/1.1
Accept: /*
Accept-Language: en-us
Referer: http://myMachine/Ajax/TimeServices/Default.aspx
Content-Type: application/json; charset=utf-8
UA-CPU: x86
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 6.0; WOW64;
SLCC1; .NET CLR 2.0.50727; .NET CLR 3.0.04506; .NET CLR 1.1.4322;
InfoPath.2; .NET CLR 3.5.21022; MS-RTC LM 8)
Host: myMachine
Content-Length: 0
Connection: Keep-Alive
Pragma: no-cache
```

HTTP Response:

```
HTTP/1.1 200 OK
Cache-Control: private
Content-Type: application/json; charset=utf-8
Server: Microsoft-IIS/7.0
X-AspNet-Version: 2.0.50727
X-Powered-By: ASP.NET
Date: Mon, 19 May 2008 06:22:58 GMT
Content-Length: 31
```

```
{"d":"5\18\2008 11:22:58 PM"}
```

Summary

Custom bindings supplement the Windows Communication Foundation's external communication capabilities, increasing the variety of protocols it supports for exchanging messages with external parties. New protocols are implemented in channels, but it is binding elements that are used to incorporate those channels into the stack of channels that a Windows Communication Foundation application uses to communicate. The Windows Communication Foundation examines the binding defined for an application, either through code or through configuration, and derives from that a list of binding elements. It calls on the first binding element to provide a channel factory for creating outbound communication channels, or a channel listener for providing inbound communication channels. The channel factory and the channel listener will have the next binding element in the list provide a channel factory or a channel listener as well. In that way, channel factories get to add their outbound communication channels into a stack of such channels that the Windows Communication Foundation will use to send messages. Channel listeners add their inbound communications to a stack of channels, too, and each channel in the stack waits to receive a message from the channel beneath. When a message is sent, each outbound channel gets to apply its protocol to the message, and is responsible for passing it on to the next channel in the stack. Similarly, when a message arrives, each inbound channel applies its protocol to the incoming message, and passes the message along.

References

- Asaravala, Amit. 2002. *Giving SOAP a REST*. <http://www.devx.com/DevX/Article/8155>. Accessed October 21, 2006.
- Box, Don. 2005. *POX Enters the Lexicon*. <http://pluralsight.com/blogs/dbox/archive/2005/02/10/5764.aspx>. Accessed January 7, 2006.
- Bray, Tim. 2004. *The Loyal WS-Opposition*. <http://www.tbray.org/ongoing/When/200x/2004/09/18/WS-Oppo>. Accessed October 26, 2006.
- Fiddler HTTP Debugging Proxy <http://www.fiddlertool.com/fiddler/>. Accessed August 1, 2008.
- Fielding, Roy Thomas. 2000. *Architectural Styles and the Design of Network-based Software Architectures*. Ph.D. diss., University of California, Irvine. <http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm>. Accessed January 7, 2006.
- Microsoft Network Monitor 3.1. <http://www.microsoft.com/downloads/details.aspx?familyid=18b1d59d-f4d8-4213-8d17-2f6dde7d7aac&displaylang=en> Accessed August 1, 2008.
- Prescod, Paul. 2002. *REST and the Real World*. <http://webservices.xml.com/pub/a/ws/2002/02/20/rest.html>. Accessed January 7, 2006.
- Wikipedia. 2005. S.v. *POX*. <http://en.wikipedia.org/wiki/POX>. Accessed January 7, 2006.
- Wikipedia. 2006. S.v. *Web service*. http://en.wikipedia.org/wiki/Web_Services#Criticisms. Accessed October 26, 2006.
- Weerawarana, Sanjiva, Francisco Curbera, Frank Leymann, Tony Storey, and Donald F. Ferguson. 2005. *Web Services Platform Architecture: SOAP, WSDL, WS-Policy, WS-Addressing, WS-BPEL, WS-Reliable Messaging, and More*. Upper Saddle River, NJ: Prentice Hall.
- Winer, Dave. 2005. *RSS 2.0 Specification*. <http://blogs.law.harvard.edu/tech/rss>. Accessed January 7, 2006.

PART VII

The Lifecycle of Windows Communication Foundation Applications

IN THIS PART

CHAPTER 19 Manageability

CHAPTER 20 Versioning

This page intentionally left blank

CHAPTER 19

Manageability

IN THIS CHAPTER

- ▶ Instrumentation and Tools
- ▶ Completing the Management Facilities

For any software to be an asset that the system administrators can manage effectively—confirm that it is in a healthy state and take effective remedial action if it is not—the software must provide at least four layers of management facilities.

The first layer is instrumentation, which consists of data points and control points. Data points provide information about the state of the software, whereas control points allow you to make adjustments to it to apply remedies for problems divined from the data points.

The second layer consists of tools for reading from the data points and for manipulating the control points. The third layer provides a management model. Given sufficient instrumentation and good tools for using it, a management model provides the system administrators with knowledge of how to use the tools to maintain the health of the system. That is, how to determine whether the system is in a healthy state or an unhealthy one, what actions to take to maintain the health of the system, and how to remedy its maladies.

The fourth layer of management facilities an application should provide consists of a control panel integrated into the administrator's preferred integrated management environment—an environment such as IBM's Tivoli Software, Hewlett-Packard's HP OpenView, or Microsoft Operations Manager (MOM). Having such a control panel integrated into a familiar integrated management environment not only serves to automate the processes described in the management model, but also to translate the elements of

the management model that are specific to an application into the standard terms of the integrated management environment.

There is a comprehensive set of instrumentation and tooling for the Windows Communication Foundation. The chapter describes those facilities in detail, and goes on to show how developers can use those instruments and tools as the foundation of management models specific to their own applications, as well as how to incorporate those management models into a control panel within an integrated management environment.

Instrumentation and Tools

The Windows Communication Foundation provides the following instrumentation:

- ▶ A configuration system for deployment and for post-deployment control and tuning
- ▶ Security event logging
- ▶ Message logging
- ▶ The tracing of internal activities and of sequences of activities across nodes
- ▶ Performance counters for key operational, security, reliability, and transaction statistics for services, for the various endpoints of a service, and for the individual operations of an endpoint
- ▶ A Windows Management Instrumentation (WMI) provider for querying and modifying the properties of running systems

Familiar tools already exist for accessing and using some of this instrumentation. For example, the Windows operating system provides a Performance Monitor by which the new performance counters of the Windows Communication Foundation can be examined. In a few cases, new tools had to be provided. Table 19.1 identifies the tools, new and familiar, available for monitoring and controlling the Windows Communication Foundation through its instrumentation.

TABLE 19.1 Management Tools

Instrumentation	Tools
Configuration System	New Windows Communication Foundation Service Configuration Editor
Security Event Logging	Familiar Windows Event Viewer
Message Logging	New Windows Communication Foundation Service Trace Viewer
Activity Tracing	New Windows Communication Foundation Service Trace Viewer
Performance Counters	Familiar Windows Performance Monitor
WMI Provider	Many familiar tools including WMI CIM Studio, ScriptOMatic, and Windows PowerShell

To prepare for the introduction to the Windows Communication Foundation's instrumentation and tooling provided in this chapter, follow these steps:

1. Copy the code associated with this chapter downloaded from <http://www.cryptomaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called Management, which has three subfolders, one called CompletedSolution, another called StartingPoint, and a third one called Logs.
2. Open the solution C:\WCFHandsOn\Management\StartingPoint\TradingService.sln.

The solution is for building a derivatives trading system. Derivatives were introduced in Chapter 2, "The Fundamentals," and the derivatives trading system manages the risk in buying them.

The TradingService project in the solution builds a trading service for pricing and purchasing derivatives. The TradingServiceHost project constructs the host for that service.

The TradeRecordingService project builds a trade-recording service that the trading service uses to execute the purchase of derivatives. The TradeRecordingServiceHost project constructs the host of the recording service.

The client project in the solution is for building a risk management system. That risk management system uses the trading service to price and execute two derivatives purchases at a time: a primary purchase, and another one that is intended as a hedge against the possibility of losses on the first purchase. Depending on the difference in the prices of the primary and hedge purchases, the risk management system will commit either to both purchases together or to neither. If the risk management system chooses not to commit to the purchases, the records of those purchases in the recording service are erased; otherwise, those records are kept.

The Configuration System and the Configuration Editor

At the management instrumentation layer, the Windows Communication Foundation provides a configuration system by which administrators can control the endpoints of Windows Communication Foundation applications. The Service Configuration Editor is provided as a tool for them to use in doing so.

The Configuration System

Windows Communication Foundation services are defined by an address that specifies where they are located, a binding that specifies how to communicate with them, and a contract that specifies what they can do. The internal operations of Windows Communication Foundation services and clients can be controlled through properties called *behaviors*. Although you can write code to specify the addresses, bindings, and contracts of services, and to modify the behaviors of services and clients, the Windows Communication Foundation allows you to instead specify addresses, bindings, and contracts and to modify behaviors in configuration files.

The Windows Communication Foundation's configuration system is fully programmable via the classes of the System.ServiceModel.Configuration namespace. Those classes allow

developers to create their own tools for interrogating and modifying the configurations of Windows Communication Foundation applications. The code in Listing 19.1 is for a method that adds the Windows Communication Foundation endpoint to a specified .NET application configuration file.

LISTING 19.1 Writing a Windows Communication Foundation Configuration

```
void WriteConfiguration(string configurationFilePath)
{
 ServiceEndpointElement endpointElement =
 new ServiceEndpointElement(
 new Uri(@"Calculator", UriKind.Relative),
 @"DerivativesCalculator.IDerivativesCalculator");
 endpointElement.Binding = @"netTcpBinding";

 ServiceElement serviceElement =
 new ServiceElement(
 @"DerivativesCalculator.DerivativesCalculatorServiceType");
 serviceElement.Endpoints.Add(endpointElement);

 BaseAddressElement baseAddressElement =
 new BaseAddressElement();
 baseAddressElement.BaseAddress =
 @"net.tcp://localhost:8000/Derivatives/";

 serviceElement.Host.BaseAddresses.Add(baseAddressElement);

 ExeConfigurationFileMap fileMap = new ExeConfigurationFileMap();
 fileMap.ExeConfigFilename =
 configurationFilePath;
 Configuration configuration =
 ConfigurationManager.OpenMappedExeConfiguration(
 fileMap,
 ConfigurationUserLevel.None);

 ServiceModelSectionGroup sectionGroup =
 (ServiceModelSectionGroup)configuration.GetSectionGroup(
 "system.serviceModel");

 ServicesSection servicesSection =
 (ServicesSection)sectionGroup.Sections["services"];
 servicesSection.Services.Add(serviceElement);

 configuration.Save();

 Console.WriteLine("Done");
}
```

```
 Console.ReadKey(true);  
}
```

The classes of the Windows Communication Foundation's `System.ServiceModel.Configuration` namespace rely on the facilities of the .NET Framework's configuration system for loading and applying configuration data to an application, though, and those facilities have important limitations. In particular, applying configuration data from any given file is not supported; neither is being able to apply configuration data in a database.

Of course, the primary benefit of the Windows Communication Foundation's configuration system is not that it allows developers to read and write the configuration of Windows Communication Foundation applications programmatically. The primary benefit is that it allows system administrators to control how services behave without requiring programming modifications. Indeed, using configuration files to specify addresses, bindings, and contracts is preferred to using code.

The Windows Communication Foundation's configuration system simply extends that of Microsoft .NET. Therefore, it should be familiar to any administrator of .NET applications. The language of the Windows Communication Foundation's configuration system is defined in the file `\Program Files\Microsoft Visual Studio 8\Xml\Schemas\DotNetConfig.xsd`, on the disc where Visual Studio 2005 resides after the .NET Framework 3 Development Tools have been installed. With Visual Studio 2008, it is defined in the file `\Program Files\Microsoft Visual Studio 9.0\Xml\Schemas\DotNetConfig.xsd`.

The Service Configuration Editor

The Windows Communication Foundation provides the Service Configuration Editor to ease, and give guidance for, the task of editing configuration files. The Service Configuration Editor is `SvcConfigEditor.exe`. It should be found in the folder `\Program Files\Microsoft SDKs\Windows\v1.0\Bin`, assuming a complete and normal installation of the Microsoft Windows SDK for the .NET Framework 2.0 or the Microsoft .NET Framework 3.5 SDK. If the .NET Framework 3.0 Development Tools have also been installed, the Service Configuration Editor is also accessible right from within Visual Studio.

Configuring the Trade Recording Service with the Configuration Editor

Recall that the trade-recording service of the trading service solution is a service for recording the purchase of derivatives. That service is not currently in a working state. To confirm that, do the following:

1. Right-click on the `TradeRecordingServiceHost` project of the trading service solution in Visual Studio, and choose Debug, Start New Instance from the context menu. An exception should be thrown with this error message:

Service 'Fabrikam.TradeRecorder' has zero application (non-infrastructure) endpoints. This might be because no configuration file was found for your

application, or because no service element matching the service name could be found in the configuration file, or because no endpoints were defined in the service element.

The message is quite accurate: The service cannot start because no endpoints have been defined for it. There is indeed no configuration file with endpoint definitions.

2. Choose Debug, Stop debugging from the Visual Studio menus to terminate the application.

Follow these steps to use the Configuration Editor to configure an endpoint for the trade recording service:

1. Right-click on the TradeRecordingServiceHost project and choose Add, New Item from the context menu, and proceed to add an application configuration file called App.config to the project.
2. Right-click on the new App.config file and choose Edit WCF Configuration from the context menu. The Service Configuration Editor will open, as shown in Figure 19.1.

FIGURE 19.1 The Service Configuration Editor.

3. Click on the Create a New Service link in the left pane to start the New Service Element Wizard.
4. The first step in the wizard is to identify the service type of the service. To do that for the trade-recording service, start by clicking on the Browse button to open the Type Browser dialog.
5. In the Type Browser dialog, locate the TradeRecordingService.dll assembly in the bin\debug subdirectory of the TradeRecordingServiceHost project directory.

6. Double-click on that assembly to see a list of the service types defined in that assembly. Select the `Fabrikam.TradeRecordingService` type, and click Open. The Type Browser dialog will close and the New Service Element Wizard will be back in the foreground.
7. Click Next. A list of Windows Communication Foundation service contracts implemented by the `Fabrikam.TradeRecordingService` type is displayed.
8. There is only one such contract, so there is no need, in this case, to select one. Simply click Next.
9. The next dialog asks what mode of communication is to be used, as shown in Figure 19.2. The trade-recording service receives requests via a Microsoft Message Queue, so choose MSMQ from among the options displayed, and click Next.

FIGURE 19.2 The communication mode dialog of the New Service Element Wizard.

10. The next dialog is for the New Service Element Wizard to choose between the predefined bindings `NetMsmqBinding` and `LegacyMsmqBinding`. To do so, it asks the user whether Windows Communication Foundation clients for MSMQ clients will be connecting to the service. Select the former option, and click Next.
11. Now the address for the endpoint is to be entered. Enter `net.msmq://localhost/private/TradeRecording` as the address and click Next.
12. Click Finish on the final screen of the New Service Element Wizard.
13. The binding for the newly defined endpoint will need to be modified slightly to accommodate the possibility of the host system not being attached to a Windows

domain. To initiate that modification, click on the link labeled Click to Create opposite the Binding Configuration label on the right pane of the Service Configuration Editor, shown in Figure 19.3. A panel for configuring the `NetMsmqBinding` opens in the right pane of the Editor, as shown in Figure 19.4.

FIGURE 19.3 Service endpoint configuration.

14. Enter `MyMSMQBindingConfiguration` as the name of the binding configuration opposite the Name label in the right pane of the editor.
15. Click on the Security tab.
16. Select None as the mode from the list of security modes opposite the Mode label on the right pane of the editor.
17. Choose File, Save from the Service Configuration Editor menus.
18. Choose File, Exit to close the Service Configuration Editor.

Now that an endpoint has been defined in the configuration of the Trade Recording Service Host, the application should be able to start properly. Confirm that by following these steps:

1. Right-click on the `TradeRecordingServiceHost` project of the trading service solution in Visual Studio, and choose Debug, Start New Instance from the context menu. A

FIGURE 19.4 Binding Configuration panel.

console window for the application should open, and after a few moments, a message should appear confirming that the trade-recording service is available.

- Choose Debug, Stop Debugging from the Visual Studio menus to terminate the application.

Configuring a Client Application with the Configuration Editor

The client risk management application communicates with the trading service, which, in turn, uses the trade-recording service to record derivatives purchases. The trading service has an endpoint at the address <http://localhost:8000/TradingService>. That endpoint uses the Windows Communication Foundation's standard `WSHttpBinding`. The `WSHttpBinding` is customized to include information about the state of transactions within messages, and to ensure that the messages are delivered exactly once, and in order. Follow these steps to configure the client risk management application appropriately to communicate with the trading service:

- Right-click on the Client project within the trading service solution, and choose Build from the context menu.
- Right-click on the TradeRecordingServiceHost project and choose Add, New Item from the context menu, and proceed to add an application configuration file called `App.config` to the project.

3. Right-click on the new App.config file and choose Edit WCF Configuration from the context menu. The Service Configuration Editor will open as shown in Figure 19.1.
4. Click on the Create a New Client link on the Tasks panel on the lower left of the Service Configuration Editor. The New Client Element Wizard opens.
5. On the first dialog, select the option to configure the client manually using the wizard, rather than have the wizard configure the client from the configuration file of the service.
6. The next dialog is for identifying the service contract. Click Browse to open the Type Browser dialog.
7. Use the dialog's controls to locate the Client.exe assembly, which should be in the bin\debug subdirectory of the Client project directory.
8. Double-click on that assembly to display a list of service contracts it defines.
9. Select the Client.ITradingService contract, and click Open, which should serve to close the Type Browser dialog, and bring the New Client Element Wizard back to the foreground.
10. Click Next to proceed to a selection of communication modes.
11. Select HTTP from the list, and click Next.
12. The next screen is for the wizard to choose between the predefined BasicHttpBinding and the predefined WSHttpBinding. It displays that choice to the user as a choice between Basic Web Services Interoperability and Advanced Web Services Interoperability. Opt for the latter, and click Next.
13. Enter `http://localhost:8000/TradingService` as the address on the subsequent dialog, and click Next.
14. Enter TradingServiceConfiguration as the name for the client endpoint configuration, and click Next.
15. Click Finish to complete the wizard's steps.
16. The binding for the newly defined endpoint will need to be modified slightly to add the assurance of the messages being delivered exactly once and in order. To initiate that modification, click on the link labeled Click to Create opposite the Binding Configuration label on the right pane of the Service Configuration Editor. A panel for configuring the WSHttpBinding opens in the right pane of the Editor.
17. Enter MyReliableBindingConfiguration as the name of the binding configuration opposite the Name label in the right pane of the editor.
18. Scroll down to the ReliableSession properties section.
19. Select True as the value for the Enabled property in that section, as shown in Figure 19.5.
20. Choose File, Save from the Service Configuration Editor menus.
21. Choose File, Exit to close the Service Configuration Editor.

Test the newly configured solution by following these steps:

1. Choose Debug, Start Debugging from the Visual Studio menus.

FIGURE 19.5 Enabling a reliable session.

2. Choose Debug, Start Debugging from the menus.
3. When there is activity in the console application windows of the Trade Recording Service Host and the Trading Service Host applications confirming that the services they host are ready, enter a keystroke into the console application window of the client application.

After a few moments, activity should start to appear in the console application window of the trading service host, as the client risk management system begins pricing and purchasing a derivative. There might be a pause as the trading service loads the Microsoft Distributed Transactions Coordinator for the first time. Then the pricing and purchasing of primary and hedging derivatives purchases should proceed.

4. Choose Debug, Stop Debugging from the Visual Studio menus.

Configurable Auditing of Security Events

The Windows Communication Foundation records security events in the Windows event log—a management instrumentation facility that is complemented by the Windows Event Viewer as a tool for examining the entries made in the log. The security auditing facility is one of the Windows Communication Foundation's many behaviors, and it is configurable. To see it in action, follow these steps to modify the default configuration so that not only authentication failures, but also authentication successes will be recorded in the log:

1. Right-click on the App.config file of the TradingServiceHost project and choose Edit WCF Configuration from the context menu. The Service Configuration Editor opens.

2. To proceed to edit a behavior, in the upper-left pane, expand the Advanced node of the tree, and select Service Behaviors as shown in Figure 19.6.

FIGURE 19.6 Preparing to edit service behaviors.

3. Click on the New Service Behavior Configuration link that will have appeared in the right pane.
4. Enter **TradingServiceBehaviors** as the name for a behavior configuration as shown in Figure 19.7.
5. Click on the Add button in the Behavior Element Extension Position section.
6. Choose **serviceSecurityAudit** from the list of behaviors in the Adding Behavior Element Extension dialog that appears, and click the Add button. An entry for the **serviceSecurityAudit** behavior should appear in the list of behavior elements as shown in Figure 19.8.
7. Double-click on the entry to be able to modify the properties of the security auditing behavior.
8. In the property editor for the behavior, select **Security** as the **AuditLogLocation**.
9. Choose **SuccessOrFailure** as the value for the **MessageAuthenticationAuditLevel**.
10. Choose **SuccessOrFailure** as the value for the **ServiceAuthenticationAuditLevel**.
11. Now a behavior configuration has been created that includes the configuration of the security-auditing behavior. That behavior configuration now has to be associated

FIGURE 19.7 Naming a behavior configuration.

FIGURE 19.8 List of behaviors.

with the trading service. To do so, select `Fabrikam.TradingSystem` under the `Services` node in the tree in the left pane, and then select the `TradingServiceBehaviors` configuration from the list opposite the `BehaviorConfiguration` label on the right pane, as shown in Figure 19.9.

FIGURE 19.9 Associating a behavior configuration with a service.

12. Choose File, Save from the Service Configuration Editor menus.
13. Choose File, Exit to close the Service Configuration Editor.

Follow these steps to see the effect of the new configuration of the security-auditing behavior:

1. In Visual Studio, in the trading service solution, choose Debug, Start Debugging from the menus.
2. When there is activity in the console application windows of the trade recording service host and the trading service host, confirming that the services they host are ready, enter a keystroke into the console application window of the client application.
3. After seeing activity in the console application windows of the trading service host and the client as they price and purchase derivatives, choose Debug, Stop Debugging from the Visual Studio menus.
4. Open the Windows Event viewer.
5. Refresh the security log.
6. Locate and examine events with the source `ServiceModel Audit`. Those are the Windows Communication Foundation's security audit events. They should look like the event shown in Figure 19.10.

Message Logging, Activity Tracing, and the Service Trace Viewer

At the management instrumentation layer, the Windows Communication Foundation applications can be configured to log messages and to record traces of their activities. Those facilities can assist administrators in diagnosing problems with the applications. The Service Trace Viewer is provided as a tool for them to use in doing so.

FIGURE 19.10 Windows Communication Foundation security audit event.

Message Logging

Windows Communication Foundation applications can be configured to log incoming and outgoing messages. Messages can be logged not only at the point at which they are transported, but also as they proceed through the channel layer.

The message-logging facility is implemented using the trace-listening mechanism already incorporated in .NET, in the `System.Diagnostics` namespace. A *trace listener* is a class that knows how to output diagnostic information to a particular destination, such as an event log, or a file of a particular format. When particular categories of diagnostic information are directed to a trace listener, the information in that category is dispatched to the destination to which the trace listener sends its output. The same diagnostic information can be recorded in various ways when information is directed to multiple trace listeners.

Message logging is a particular type of diagnostic information that can be sent to a trace listener for recording. By providing message logging via trace listeners, the Windows Communication Foundation not only uses a mechanism with which .NET developers will already be familiar, but also allows developers, enterprises, and other software vendors that might have developed custom trace listeners to use them for logging messages.

To see how to configure Windows Communication Foundation applications to log messages, follow these steps:

1. Right-click on the `App.config` file of the `TradingServiceHost` project and choose Edit WCF Configuration from the context menu. The Service Configuration Editor opens.
2. Click on the `Diagnostics` node in the tree in the left pane. The right pane should now show links for configuring message logging and other diagnostic facilities, as shown in Figure 19.11.

FIGURE 19.11 Diagnostics configuration.

3. Click on the Enable Message Logging link.
4. Click on the ServiceModelMessageLoggingListener link that will have appeared, to configure the trace listener to which logged messages will be directed.
5. In the Listener Settings window, observe that the trace listener will, by default, be writing the logged messages to a file called `app_messages.svclog` in the same folder as the Trading Service Host project.
6. Click OK to close the Listener Settings dialog and return to the Diagnostics Configuration pane.
7. Click the link labeled Malformed, Transport opposite the Log Level label. The Message Logging Settings dialog appears and allows you to determine which messages will be captured.
8. Selecting Transport Messages on that dialog will mean that messages will be logged as they are sent or received, which would mean that if the messages being exchanged are encrypted, the logged messages will be encrypted. Selecting Service Messages will mean that messages are logged as they pass in or out of the Windows Communication Foundation Service model layer, at which point they would usually no longer be encrypted. Select all the options on the dialog and click OK.
9. Click on the Enable Log Auto Flush link which will ensure that any message log data cached by the trace listener will be flushed to the message log.
10. Choose File, Save from the Service Configuration Editor menus.

11. Choose File, Exit to close the Service Configuration Editor.

To see messages being logged, do the following:

1. In Visual Studio, in the trading service solution, choose Debug, Start Debugging from the menus.
2. When there is activity in the console application windows of the Trade Recording Service Host and the trading service host, confirming that the services they host are ready, enter a keystroke into the console application window of the client application.
3. Wait until the console application window of the client application confirms that it is done pricing and purchasing derivatives.
4. Choose Debug, Stop Debugging from the Visual Studio menus.
5. Execute the Windows Communication Foundation's Trace Viewer, which is `SvcTraceViewer.exe`. It should be found in the `bin` subdirectory of the installation folder of the .NET Framework 3 SDK. The Trace Viewer is shown in Figure 19.12.

FIGURE 19.12 The Trace Viewer.

6. Choose File, Open from the menus, and open the file `app_messages.svclog`, which should be found in the same folder as the `TradingServiceHost` project file.
7. Select the first entry in the activity list on the left of the Trace Viewer.

8. Select the XML tab on the lower right, and scroll through the entry on that tab. It contains a record of a message, as shown in Figure 19.13.

FIGURE 19.13 A logged message.

Activity Tracing

Wikipedia defines a trace as “a detailed record of the steps a computer program executes during its execution, used as an aid in debugging” (Wikipedia 2006). The Windows Communication Foundation generates traces for internal processing milestones, events, exceptions, and warnings. The traces are intended to enable administrators to see how an application is behaving and understand why it might be misbehaving without having to resort to using a debugger. In fact, the members of the Windows Communication Foundation development team are encouraged to diagnose unexpected conditions they encounter using the traces rather than a debugger, and to file a bug report demanding additional traces if the existing traces are not sufficient to allow them to render a diagnosis.

The Microsoft .NET Framework Class Library 2.0 provides an enhanced tracing infrastructure in the form of classes that have been added to the `System.Diagnostics` namespace, and the Windows Communication Foundation leverages those new classes. The most important of them is the `TraceSource` class that allows you to generate traces associated with a named source:

```

private static TraceSource source = new TraceSource("ANamedSource");
source.TraceEvent(TraceEventType.Error, 1, "Trace error message.");

```

Given a named source of traces, you can configure trace listeners to listen for traces from that particular source:

```
<configuration>
  <system.diagnostics>
 <sources>
 <source name="ANamedSource"
 switchValue="Warning"
 <listeners>
 <add name="AListener"/>
 <remove name="Default"/>
 </listeners>
 </source>
 </sources>
 <sharedListeners>
 <add name="AListener"
 type="System.Diagnostics.TextWriterTraceListener"
 initializeData="myListener.log">
 <filter type="System.Diagnostics.EventTypeFilter"
 initializeData="Error"/>
 </add>
 </sharedListeners>
  </system.diagnostics>
</configuration>
```

The name of the source of traces emitted by the Windows Communication Foundation's Service Model is `System.ServiceModel`. Thus, you might configure a trace listener to listen for traces emitted by the Service Model in this way:

```
<configuration>
  <system.diagnostics>
 <sources>
 <source name="System.ServiceModel"
 switchValue="Verbose"
 <listeners>
 <add name="xml"
 type="System.Diagnostics.XmlWriterTraceListener"
 initializeData="ClientTraces.svclog"
 />
 </listeners>
 </source>
 </sources>
  </system.diagnostics>
</configuration>
```

Trace sources have a `Switch` property for filtering traces emanating from that source according to their level of importance. Traces emitted by the Windows Communication

Foundation can be filtered by six levels of importance, as shown, in descending order, in Table 19.2. Filtering a source for traces with a given level of importance will exclude traces with a lower level of importance and include any traces in which the level of importance is of the specified level or higher.

TABLE 19.2 Windows Communication Foundation Trace Levels

Level	Description
Critical	Traces of catastrophic errors that cause an application to cease functioning
Error	Traces of exceptions
Warning	Traces of conditions that might subsequently cause an exception, such as a limit having been reached or credentials having been rejected
Information	Traces of milestones significant for monitoring and diagnosis
Verbose	Traces of processing milestones interesting to developers for diagnosis and optimization
ActivityTracing	Traces of activity boundaries

The Windows Communication Foundation does not emit traces by default. Activating tracing is easily done using the Configuration Editor:

1. Right-click on the App.config file of the TradingServiceHost project and choose Edit WCF Configuration from the context menu. The Service Configuration Editor opens.
2. Click on the Diagnostics node in the tree in the left pane. The right pane should now show links for configuring message logging and other diagnostic facilities, as shown in Figure 19.11.
3. Click on the Enable Tracing link.
4. Click on the ServiceModelTraceListener link that will have appeared to configure the trace listener to which activity traces will be directed.
5. In the Listener Settings window, observe that the trace listener will, by default, be writing the logged messages to a file called app_tracelog.svclog in the same folder as the Trading Service Host project.
6. Click OK to close the Listener Settings dialog and return to the Diagnostics Configuration pane.
7. Click the link labeled Warning, Activity Tracing, Propagate Activity opposite the Trace Level label. The Tracing Settings dialog appears and allows you to set the trace level.
8. Choose Verbose from the list of options, and click OK.
9. Choose File, Save from the Service Configuration Editor menus.
10. Choose File, Exit to close the Service Configuration Editor.

After traces have been recorded, they can be examined using the Service Trace Viewer, `SvcTraceViewer.exe`. An example of what might be seen is displayed in Figure 19.14.

FIGURE 19.14 Viewing traces.

The Trace Viewer

The Windows Communication Foundation's Trace Viewer has already been introduced. As can be seen in Figure 19.14, the Trace Viewer displays a list of activities in a pane on the left, and all the traces pertaining to a selected activity in the pane on the upper right. The lower-right pane shows the details of a particular trace. As shown in Figure 19.13, the Trace Viewer can also be used to view logs of messages.

The most impressive capability of the Trace Viewer, though, is in allowing you to examine the flow of an activity across network nodes. Windows Communication Foundation traces have a globally unique identifier, and whenever a Windows Communication Foundation application is configured to emit traces, the activity identifiers are included in any messages it sends. To see the significance of that, follow these steps:

1. Open the Service Trace Viewer, `SvcTraceViewer.exe`, in the `bin` subdirectory of the Windows SDK installation folder.
2. Choose File, Open from the menus.
3. In the File Open dialog, select all the trace files in the `Logs` subdirectory of the Management folder that contains the code associated with this chapter.
4. Click on the Open button.

5. If the Partial Loading Dialog appears, click OK to dismiss it.
6. A progress bar might appear at the bottom of the Service Trace Viewer. Wait until it disappears and the counts of traces and activities appear. These activities were recorded from all three components of the trading system that has been used as an example throughout this chapter: the client risk management system, the trading service, and the trade-recording service. The total number of traces recorded at the verbose trace level across all three applications over a period of less than two minutes was 72,980—quite a considerable quantity of diagnostic information.
7. Select any activity labeled Process Action in the list of activities in the left pane, such as the one shown highlighted in Figure 19.15.

FIGURE 19.15 Selecting an activity.

8. Select the Graph tab, shown in Figure 19.16. The Trace Viewer is able to show transfers of activity between the endpoints of a system! That feature allows you to follow an activity from a client to a service and back. For instance, you can select any step in the sequence depicted in the graphical view to see details of the traces emitted in that step in the panes on the right.

Incorporating Custom Trace Sources

You can direct your own activity traces to the Windows Communication Foundation's trace listener. By doing so, you can see your own activity traces included among those in the Service Trace Viewer.

FIGURE 19.16 The Graph tab.

Follow these steps to see how to take advantage of that capability:

1. Open the Program.cs file of the Trading Service Host project, and modify the code therein as shown in Listing 19.2. The two additional lines serve to define a trace source with the arbitrary name, MyTraceSource, and to emit a trace from that source.

LISTING 19.2 Emitting a Custom Trace

```
using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.Text;

namespace Fabrikam
{
 public class Program
 {
 private static System.Diagnostics.TraceSource source =
 new System.Diagnostics.TraceSource("MyTraceSource");

 public static void Main(string[] args)
 {
```

```
using (ServiceHost host = new ServiceHost(typeof(TradingSystem)))
{
 host.Open();

 Console.WriteLine("The trading service is available.");

 source.TraceEvent(
 System.Diagnostics.TraceEventType.Verbose,
 1,
 "My trace message.");

 Console.ReadKey(true);
}
}
```

-
2. Right-click on the App.config file of the TradingServiceHost project and choose Edit WCF Configuration from the context menu. The Service Configuration Editor opens.
 3. Proceed to identify the new trace source to the Windows Communication Foundation. Begin by expanding the Diagnostics node in the tree in the left pane.
 4. Right-click on the Sources child node and choose New Source from the context menu.
 5. Enter MyTraceSource as the name of the source—the name of the trace source to which the activity trace emitted by the code in Listing 19.2 is ascribed.
 6. Select Verbose as the trace level.
 7. Now that the new trace source has been identified to the Windows Communication Foundation, traces from that source have to be directed to the Windows Communication Foundation's trace listener. To begin doing that, expand the Listeners child node of the Diagnostics node.
 8. Select the ServiceModelTraceListener child node.
 9. Click Add on the right pane, and, from the Add Tracing Source dialog, select MyTraceSource from the list of defined trace sources, and click OK.
 10. Choose File, Save from the Service Configuration Editor menus.
 11. Choose File, Exit to close the Service Configuration Editor.
 12. Delete the app_tracelog.svclog file in the same folder as the TradingServiceHost project so that a new trace file will be created in which the custom trace emitted by the code in Listing 19.2 will be easier to pick out.
 13. Right-click on the TradingServiceHost project, and choose Debug, Start New Instance from the context menu.
 14. When the output in the console of the TradingServiceHost application confirms that the trading service is ready, enter a keystroke into the console to terminate the application.

15. Open the Service Trace Viewer, `SvcTraceViewer.exe`, in the `bin` subdirectory of the Windows SDK installation folder.
16. Choose File, Open from the Service Trace Viewer menus.
17. In the File Open dialog, select the `app_tracelog.svclog` that is in the same folder as the `TradingServiceHost` project, and click the Open button.
18. Select the first activity in the pane on the left, and the trace emitted by the code in Listing 19.2 will appear in the list of traces associated with that activity, as shown in Figure 19.17.

FIGURE 19.17 A trace from a custom source in the Service Trace Viewer.

19. Choose File, Exit from the Service Trace Viewer menus.

Performance Counters

At the management instrumentation layer, the Windows Communication Foundation provides a rich variety of performance counters for the monitoring, diagnosis, and optimization of applications. There are performance counters for monitoring services, the individual endpoints of a service, and the individual operations exposed at an endpoint. The performance counter instrumentation is accessible via the Windows Performance Monitor, among other tools.

To examine the performance counters, follow these steps:

1. Right-click on the `App.config` file of the `TradingServiceHost` project and choose Edit WCF Configuration from the context menu. The Service Configuration Editor opens.

2. Select the Diagnostics node from the tree in the left pane.
3. Click twice on the Toggle Performance Counters link on the right pane to cycle through the performance counter settings. The first click turns on the performance counters for monitoring the service, whereas the second click turns on the performance counters for individual endpoints and operations as well.
4. Choose File, Save from the Service Configuration Editor menus.
5. Choose File, Exit to close the Service Configuration Editor.
6. Choose Debug, Start Debugging from the Visual Studio menus.
7. Wait until there is activity in the console window of the trade recording service host.
8. Choose Run from the Windows Start menu; then enter

:perfmon

and click OK.

9. In the Performance console, right-click on the graph on the right side, and choose Add Counters from the context menu, as shown in Figure 19.18.

FIGURE 19.18 Adding performance counters to the Performance console.

10. Select **ServiceModelService** from the Performance Object list, as shown in Figure 19.19.

ServiceModelService is the name of the category of Windows Communication Foundation performance counters at the service level. Note that there are also categories for performance counters at the level of both endpoints and operations.

When the **ServiceModelService** category is selected, the trade-recording service shows up in the list of instances on the right, as shown in Figure 19.19, because that is a service for which performance counters have been enabled.

11. Scroll through the extensive list of performance counters in the **ServiceModelService** category, as shown in Figure 19.20.

FIGURE 19.19 Selecting a Windows Communication Foundation performance counter category.

FIGURE 19.20 Examining the Windows Communication Foundation performance counters.

6T

12. Click on the Close button.
13. Choose File, Exit from the Performance console's menus to close it.
14. In Visual Studio, choose Debug, Stop Debugging.

WMI Provider

WMI is Microsoft's implementation of the Web-Based Enterprise Management architecture defined by the Desktop Management Task Force. The purpose of the architecture is to define a unified infrastructure for managing both computer hardware and software.

WMI is now built into Windows operating systems, and since its introduction as an add-on for Windows NT version 4.0, not only has it become very familiar to Windows systems administrators, but it also is the foundation for many computer management products. If a piece of software can be examined and manipulated via WMI, system administrators will be able to monitor and adjust it using their preferred computer management tools.

The Windows Communication Foundation takes advantage of that situation, incorporating, at the management instrumentation layer, a WMI provider. By virtue of that, Windows Communication Foundation applications become accessible via any WMI-enabled tools, of which there are a great many.

Accessing Data from the WMI Provider via WMI CIM Studio

Follow these steps to observe the effects of the WMI provider through WMI CIM Studio, a simple WMI explorer provided free of charge by Microsoft as part of its WMI toolkit:

1. Right-click on the `App.config` file of the `TradingServiceHost` project and choose `Edit WCF Configuration` from the context menu. The Service Configuration Editor opens.
2. Select the `Diagnostics` node from the tree in the left pane.
3. Click on the link labeled `Enable WMI Provider` on the right pane to activate the WMI provider.
4. Choose `File, Save` from the Configuration Editor menus to save the configuration.
5. Select `File, Exit` from the menus to close the Configuration Editor.
6. Download the WMI Administrative Tools from
<http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=6430F853-1120-48DB-8CC5-F2ABDC3ED314>.
7. Install the WMI Administrative Tools.
8. In Visual Studio, in the trading service solution, choose `Debug, Start Debugging` from the menus.
9. Wait until there is activity in the console window of the trade-recording service host.
10. Choose `WMI Tools, WMI CIM Studio` from the Windows Start menu.
11. Enter `root\ServiceModel` into the Connect to Namespace dialog that appears, as illustrated in Figure 19.21. `root\ServiceModel` is the namespace of the classes that the Windows Communication Foundation exposes to WMI.
12. Click `OK` on the WMI CIM Studio Login dialog to log in as the current user.
13. The classes that the Windows Communication Foundation exposes to WMI are enumerated in the pane on the left. Select `Endpoint`, as shown in Figure 19.22.
14. Click on the `Instances` button, which is the fourth button from the left in the row of buttons at the top of the right pane. Information is displayed for each endpoint of any running Windows Communication Foundation application for which the WMI provider is enabled, as shown in Figure 19.23. The WMI CIM Studio retrieves that

FIGURE 19.21 Connecting to the root\ServiceModel namespace.

FIGURE 19.22 Selecting a class.

information via WMI, which, in turn, retrieves it using the Windows Communication Foundation's WMI provider.

FIGURE 19.23 Viewing data retrieved via WMI.

15. Select the AppDomainInfo class in the pane on the right. As illustrated in Figure 19.24, you can modify properties of that class, such as the LogMessagesAtServiceLevel property, which configures message logging for a service. This facility allows you to configure properties of services while they are executing. Any modifications made in this way are made to the running instances only and are not persisted in any configuration file. To persist configuration elements in configuration files, use the Service Configuration Editor.
16. Choose File, Close from the WMI CIM Studio menus to close WMI CIM Studio.
17. Choose Debug, Stop Debugging from the Visual Studio menus.

Accessing Data from the WMI Provider Using Windows PowerShell

Windows PowerShell is another WMI-enabled management tool. The next few steps show how Windows PowerShell can be used to access information about running Windows Communication Foundation services via the Windows Communication Foundation WMI provider:

1. Download Windows PowerShell from the Microsoft Downloads site, <http://www.microsoft.com/downloads>.
2. Install Windows PowerShell.
3. In Visual Studio, in the trading service solution, choose Debug, Start Debugging from the menus.

FIGURE 19.24 Configuring running services.

4. Wait until there is activity in the console window of the trade recording service host.
5. Choose Programs, Windows PowerShell 1.0, Windows PowerShell from the Windows Start menu.
6. Enter the following command at the Windows PowerShell command prompt:

```
get-wmiobject endpoint -n root\ServiceModel | ft name
```

Windows PowerShell displays the names of each Windows Communication Foundation endpoint on the local machine by querying WMI for the data for all endpoint objects in the `root\ServiceModel` namespace, and displaying the `name` property of each one.

7. Close the Windows PowerShell console.
8. In Visual Studio, choose Debug, Stop Debugging from the menus.

Using the WMI Provider to Add Custom Performance Counters

The WMI provider allows you to add custom performance counters to monitor data points unique to a system. This section shows how you can accomplish that.

In the trading service solution, a natural quantity for business administrators to want to monitor is the volume of trades. Among various ways in which that quantity could be exposed for examination, adding a performance counter for trade volume to the trade recording service would allow it to be monitored using the Performance console that is built into Windows operating systems.

Remember that the Windows Communication Foundation performance counters can be monitored for each individual instance of a service, as shown in Figure 19.19, as well as

for individual endpoints and operations. To associate the trace volume performance counter with a particular instance of a Windows Communication Foundation application, it is necessary to access the running instance of the application via WMI. To see how to do this, follow these steps:

1. Right-click on the `App.config` file of the `TradeRecordingServiceHost` project and choose Edit WCF Configuration from the context menu. The Service Configuration Editor opens.
2. Select the `Diagnostics` node from the tree in the left pane.
3. Click on the link labeled Enable WMI Provider on the right pane to activate the WMI provider.
4. Click twice on the Toggle Performance Counters link on the right pane to cycle through the performance counter settings to the setting by which all the performance counters are enabled.
5. Choose File, Save from the Configuration Editor menus to save the configuration.
6. Select File, Exit from the menus to close the Configuration Editor.
7. Open the `Program.cs` file of the `TradeRecordingServiceHost` project in the trading service solution. After initializing the host of the trade recording service, the code in that file calls a custom `InitializeCounters()` method of the trading service's service type:

```
public static void Main(string[] args)
{
 if (!(MessageQueue.Exists(queueName)))
 {
 MessageQueue.Create(queueName, true);
 }

 TradeRecorder tradeRecorder = new TradeRecorder();
 using (ServiceHost host = new ServiceHost(tradeRecorder))
 {
 host.Open();
 tradeRecorder.InitializeCounters(host.Description.Endpoints);
 Console.WriteLine("The trade recording service is available.");
 Console.ReadKey();
 }
}
```

8. Examine that method, which is in the `TradeRecorder.cs` module of the `TradeRecordingService` project. It is reproduced in Listing 19.3. The code for the method assembles a list of the names for the service's endpoints:

```
foreach (ServiceEndpoint endpoint in endpoints)
{
 names.Add(
 string.Format("{0}@{1}",
```

```
 this.GetType().Name, endpoint.Address.ToString())));
}
```

Then it uses those names to retrieve the WMI objects corresponding to the endpoints of the running instance of the service:

```
string condition = string.Format(
 "SELECT * FROM Service WHERE Name=\\"{0}\\\"", name);
SelectQuery query = new SelectQuery(condition);
ManagementScope managementScope =
 new ManagementScope(
 @"\\.\root\ServiceModel",
 new ConnectionOptions());
ManagementObjectSearcher searcher =
 new ManagementObjectSearcher(managementScope, query);
ManagementObjectCollection instances = searcher.Get();
```

Those objects are then used to add the trade volume counter to that instance of the service:

```
foreach (ManagementBaseObject instance in instances)
{
 PropertyData data =
 instance.Properties["CounterInstanceName"];

 this.volumeCounter = new PerformanceCounter(
 TradeRecorder.CounterCategoryName,
 TradeRecorder.VolumeCounterName,
 data.Value.ToString());
 this.volumeCounter.ReadOnly = false;
 this.volumeCounter.RawValue = 0;
 break;
}
```

LISTING 19.3 InitializeCounters() Method

```
public void InitializeCounters(ServiceEndpointCollection endpoints)
{
 List<string> names = new List<string>();
 foreach (ServiceEndpoint endpoint in endpoints)
 {
 names.Add(
 string.Format("{0}@{1}",
 this.GetType().Name, endpoint.Address.ToString()));
 }

 while (true)
 {
```

```
try
{
 foreach (string name in names)
 {
 string condition = string.Format(
 "SELECT * FROM Service WHERE Name=\"{0}\"", name);
 SelectQuery query = new SelectQuery(condition);
 ManagementScope managementScope =
 new ManagementScope(
 @"\\.\root\ServiceModel",
 new ConnectionOptions());
 ManagementObjectSearcher searcher =
 new ManagementObjectSearcher(managementScope, query);
 ManagementObjectCollection instances = searcher.Get();
 foreach (ManagementBaseObject instance in instances)
 {
 PropertyData data =
 instance.Properties["CounterInstanceId"];
 this.volumeCounter = new PerformanceCounter(
 TradeRecorder.CounterCategoryName,
 TradeRecorder.VolumeCounterName,
 data.Value.ToString());
 this.volumeCounter.ReadOnly = false;
 this.volumeCounter.RawValue = 0;

 break;
 }
 }
 break;
}
catch(COMException)
{
}

}

if(this.volumeCounter != null)
{
 Console.WriteLine("Volume counter initialized.");
}
Console.WriteLine("Counters initialized.");
}
```

9. Look at the RecordTrades() method of the trade-recording service's service type, which is in the same module:

```
void ITradeRecorder.RecordTrades(Trade[] trades)
{
 Console.WriteLine("Recording trade ...");
 return;
 lock (this)
 {
 while (this.volumeCounter == null)
 {
 Thread.Sleep(100);
 }
 }

 foreach(Trade trade in trades)
 {
 this.tradeCount+=((trade.Count != null)?trade.Count.Value:0);

 this.volumeCounter.RawValue = this.tradeCount;

 Console.WriteLine(string.Format("Recorded trade for {0}",trade));
 }
}
```

The method updates the trading volume performance counter with the value of each trade the service records. Currently, however, this return statement

```
Console.WriteLine("Recording trade ...");
return;
```

causes the method to exit prematurely. The reason is that the performance counter would not have been available until the WMI provider was activated for the service according to the instructions given previously. Only after the WMI provider was activated for the service would the InitializeCounters() method have been able to retrieve the running instance of the service to which to add the performance counter.

10. Because the WMI provider has now been activated for the service, comment out the return statement:

```
Console.WriteLine("Recording trade ...");
//return;
```

11. Choose Debug, Start Debugging from the menus.
 12. Wait until there is activity in the console window of the trade-recording service host.
 13. Choose Run from the Windows Start menu; then enter

:perfmon

and click OK.

14. In the Performance console, right-click on the graph on the right side, and choose Add Counters from the context menu, as shown in Figure 19.18.
15. Select TradeRecording from the Performance Object list, TradeRecording being the name provided by the `InitializeCounters()` method for a custom performance counter category for the trade volume counter. As shown in Figure 19.25, the Trade Volume counter is shown as being available for the running instance of the trade recording service.

FIGURE 19.25 Adding the Trade Volume performance counter.

16. Click the Add button on the Add Counters dialog, and then the Close button.
17. Enter a keystroke into the console application window of the client application.
18. Observe, in the Performance console, the movement of the custom trade volume performance counter, as depicted in Figure 19.26.
19. In Visual Studio, choose Debug, Stop Debugging from the menus.
20. In the Performance console, choose File, Exit from the menus to close it.

Completing the Management Facilities

It should be apparent from the foregoing that there is ample instrumentation and tooling for Windows Communication Foundation applications. However, it must remain a task for developers to provide management models specific to their particular applications—because what needs to be monitored, what the values of instruments signify, and what remedial action needs to be taken, will be specific to each application.

A tool to assist in the process of building management models is the Microsoft Management Model designer, which is available free of charge from the Microsoft Downloads site, <http://www.microsoft.com/downloads>. A paper that describes how to use

FIGURE 19.26 Monitoring the Trade Volume performance counter.

the tool to define normal and abnormal states for your application, and to specify the remedial actions to be taken is available at <http://www.microsoft.com/windowsserver/system/dsi/designwp.mspx>. In using the Management Model Designer to build a management model for a Windows Communication Foundation application, you will be specifying for administrators how to interpret the Windows Communication Foundation's instrumentation in divining the health of the application, and how to use the Windows Communication Foundation's management tools to sustain normal operation.

An especially useful feature of the Management Model Designer is that it allows you to export a management model as a Microsoft Operations Manager management pack. By importing the management pack in Microsoft Operations Manager 2003, you can achieve the integration of a particular application's management model into an integrated management environment familiar to administrators.

Summary

The Windows Communication Foundation is designed to provide manageable software services. It offers a rich variety of instrumentation and tools for systems administrators to use to manage Windows Communication Foundation solutions, and it allows software developers to add their own. The administration facilities offered by the Windows Communication Foundation all build on familiar management components of the Windows platform, such as WMI and the .NET configuration system, thereby reducing what administrators and developers have to learn about managing Windows Communication Foundation applications.

This page intentionally left blank

CHAPTER 20

Versioning

IN THIS CHAPTER

- ▶ Versioning Nomenclature
- ▶ The Universe of Versioning Problems
- ▶ Centralized Lifecycle Management

Microsoft's field personnel often express interest in hearing about how to manage the lifecycle of a service and, in particular, how to deal with the changes that will inevitably need to be made to services over time. The reason for their interest is that their customers are seeking guidance on the matter. Unfortunately, the literature on service-oriented programming, including the first edition of this book, neglects to pay any attention to the topic. One book that devotes a few paragraphs to the subject is *Service-Oriented Architecture Compass: Business Value, Planning, and Enterprise Roadmap*, by Norbert Bieberstein and others (Bieberstein and others 2006, 39). The brief discussion there refers to the most useful contribution on the subject of service version management hitherto: the article, *Best Practices for Web services versioning* by Kyle Brown and Michael Ellis (Brown and Ellis 2004). They make an observation that might well explain why so little has been written about versioning services when so much has been written about building them:

[T]he brutal fact [...] is that versioning has not been built into the Web services architecture. Current products from [the leading vendors] do not directly address the versioning issue, requiring developers to solve the problem through the application of patterns and best practices (Brown and Ellis 2004).

The Windows Communication Foundation actually does have some versioning facilities. This chapter will cover those mechanisms, of course. However, its main purpose is to remedy the shortage of guidance on managing the versioning of services. The chapter aims to do so by using the language the Windows Communication Foundation

provides for modeling services, to yield a logically complete set of versioning problems, with the solutions to each one of them.

Versioning Nomenclature

The challenge in managing modifications to a service over time is to limit the cost the changes incur. The obvious way of accomplishing that is to avoid having to change any existing client applications as a consequence of changing the service.

Brown and Ellis refer to changes to services that would not require changes to existing clients as *backwards-compatible changes*, and changes to services that would require changes to existing clients as *non-backwards-compatible changes* (Brown and Ellis 2004). The same nomenclature will be used here.

The Universe of Versioning Problems

A versioning decision tree is presented in Figure 20.1. It depicts all the logically possible ways in which you might have to modify a service, how to implement each change, and what the consequences will be.

The diamonds represent alternative ways in which a service might have to change. The rectangles and the circle represent procedures for implementing changes. The procedures represented by the rectangles yield backwards-compatible changes, whereas the procedure represented by the circle results in a non-backwards-compatible change.

Thus, the versioning decision tree provides two interesting insights at a glance. The first is that there is exactly one thing you might do that would result in a non-backwards-compatible change. The second is that you can have considerable leeway to modify your services while still avoiding that outcome.

Trace the routes through the decision tree now to understand the implications of each alternative. Start by imagining that there is a service that has to be modified.

Adding a New Operation

The first decision that the decision tree requires you to make is whether it will suffice to simply add a new operation to the service. If that is indeed all that is required, the change can be accomplished using a procedure called *service contract inheritance*, and the result will be a backwards-compatible change.

To understand service contract inheritance, suppose that the service that has to be modified has an endpoint with this service contract:

```
[ServiceContract]
public interface IEcho
{
 [OperationContract]
 string Echo(string input);
```


FIGURE 20.1 Versioning decision tree.

Assume that this service contract is implemented by this service type:

```

public class Service : IEcho
{
 public string Echo(string input)
 {
 return input;
 }
  
```

The first step in service contract inheritance is to define a new service contract, with the new operations to be added to the service, which derives from the original service contract:

```

[ServiceContract]
public interface IExtendedEcho: IEcho
{
 [OperationContract]
 string[] ExtendedEcho(string[] inputs);
  
```

The next step is to have the service type implement the new contract in addition to the original one:

```
public class Service : IEcho, IExtendedEcho
{
 public string Echo(string input)
 {
 return input;
 }
 public string[] ExtendedEcho(string[] input)
 {
 return input;
 }
}
```

The final step is to modify the configuration of the service endpoint so that where it referred to the original contract

```
<endpoint
 address="Echo"
 binding="basicHttpBinding"
 contract="IEcho"
/>
```

it now refers to the derived contract with the additional methods:

```
<endpoint
 address="Echo"
 binding="basicHttpBinding"
 contract="IExtendedEcho"
/>
```

Now new clients that are aware of the additional operations of the derived contract can make use of those operations. Yet existing clients, which might know about only the original service contract, could still have the operations of that original contract executed at the same endpoint. Thus, service contract inheritance has the happy consequence of a backwards-compatible change.

Changing an Operation

The second decision posed by the versioning decision tree is whether or not an existing operation of a service has to be modified. If so, the next decision to make is whether or not the change that is required is a change to the data contracts of one or more parameters.

Changing the Data Contract of a Parameter

If the change that has to be made to an existing operation is a change to the data contracts of one or more parameters, the versioning decision tree asks whether that change is restricted to the addition of data members to those data contracts. As the deci-

sion tree shows, the change can be accomplished by adding optional members to the data contracts, and the change is a backwards-compatible one.

Adding Optional Members to Data Contracts To add an optional member to a data contract, add the member and set the value of the `IsRequired` property of its `System.Runtime.Serialization.DataMember` attribute to `false`. Thus, given an original data contract

```
[DataContract]
public class DerivativesCalculation
{
 [DataMember(IsRequired=true)]
 public string[] Symbols;
 [DataMember(IsRequired=true)]
 public decimal[] Parameters;
 [DataMember(IsRequired=true)]
 public string[] Functions;
 public DateTime Date
}
```

you could add a new optional member:

```
[DataContract]
public class DerivativesCalculation
{
 [DataMember(IsRequired=true)]
 public string[] Symbols;
 [DataMember(IsRequired=true)]
 public decimal[] Parameters;
 [DataMember(IsRequired=true)]
 public string[] Functions;
 public DateTime Date
 [DataMember(IsRequired=false)]
 public decimal LastValue;
}
```

The addition of optional data members is a backwards-compatible change. The Windows Communication Foundation's `System.Runtime.Serialization.DataContractSerializer` can deserialize from XML streams that omit values for the optional members. It can also deserialize from XML streams that have values for optional members into instances of types that do not include the optional members. Thus, if new optional members get added to the data contracts of a service, clients using versions of those data contracts that do not have the new optional members will still be able to send messages to the service, and even receive responses that might include values for the optional members, values that the Windows Communication Foundation will quietly ignore.

Consider this case, though. Messages are being passed from one node through an intermediary node to a third node. The first and third nodes have been modified so that their versions of the data contracts that define the messages include optional members of which the intermediary node is unaware. In that case, it would be desirable for the values of those optional members of which the intermediary node is unaware, to still pass from the first node, through the intermediary node, and on to the third. All that is required for that to happen is for the data contracts of the intermediary node to implement the `System.Runtime.Serialization.IExtensibleDataObject` interface. Implementing that simple interface ensures that memory is set aside where the `System.Runtime.Serialization.DataContractSerializer` can store data in from an input XML stream that is not defined by a data contract, so that the data can later be reserialized into an output XML stream. A data contract that implements the `System.Runtime.Serialization.IExtensibleDataObject` interface is shown in Listing 20.1. It is always wise to implement that interface on data contracts so as to anticipate the possibility of the values of unknown members having to pass through them.

LISTING 20.1 A Data Contract that Implements `IExtensibleDataObject`

```
[DataContract]
public class DerivativesCalculation: IExtensibleDataObject
{
 [DataMember(IsRequired=true)]
 public string[] Symbols;
 [DataMember(IsRequired=true)]
 public decimal[] Parameters;
 [DataMember(IsRequired=true)]
 public string[] Functions;
 public DateTime Date

 private ExtensionDataObject unknownData = null;

 public ExtensionDataObject ExtensionData
 {
 get
 {
 return this.extensionData;
 }

 set
 {
 this.extensionData = value;
 }
 }
}
```

Other Changes to Data Contracts As the versioning decision tree shows, any change to a data member other than the addition of an optional member would require the definition of a new version of the data contract. Such changes would include altering the name or the type of a member, or deleting a member.

A new version of a data contract would have to be disambiguated from the original. Disambiguation is necessary so that references to the new version of the data contract in the metadata for the modified service would not be mistaken by clients as references to the original version. That mistake could result in an error if the client was to send a message incorporating data that was structured in accordance with the original version of the data contract to the service when data structured in accordance with the revised version was expected.

Brown and Ellis offer sound advice on how to disambiguate versions of contracts: “[t]o ensure that the various editions of a [contract] are unique, we would recommend a simple naming scheme that appends a date or version stamp to the end of a namespace definition. This follows the general guidelines given by the W3C for XML namespace definitions” (Brown and Ellis 2004). Following that advice, starting with this contract

```
namespace Fabrikam.Derivatives
{
 [DataContract(
 Namespace="http://www.fabrikam.com/derivatives/v1.0.0.0",
 Name="DerivativesCalculation")]
 public class DerivativesCalculation
 {
 [DataMember(IsRequired=true)]
 public string[] Symbols;
 [DataMember(IsRequired=true)]
 public decimal[] Parameters;
 [DataMember(IsRequired=true)]
 public string[] Functions;
 public DateTime Date
 }
}
```

you could unambiguously define a new version, modified by the omission of one of the original members, in this way, using a version-specific namespace:

```
namespace Fabrikam.Derivatives
{
 [DataContract(
 Namespace="http://www.fabrikam.com/derivatives/v2.0.0.0",
 Name="DerivativesCalculation")]
 public class SimplifiedDerivativesCalculation
```

```
{  
 [DataMember(IsRequired=true)]  
 public string[] Symbols;  
 [DataMember(IsRequired=true)]  
 public decimal[] Parameters;  
 public DataTime Date  
}  
}
```

The versioning decision tree shows that once a new version of a data contract has had to be defined, the new version will have to be incorporated into the definition of a revised service contract. Just as new versions of data contracts should be disambiguated from earlier versions by defining them in new version-specific namespaces, so too should revised versions of service contracts.

After a new version of a service contract has been defined, then, as the versioning decision tree shows, it should be exposed at a new service endpoint. So, to summarize the complete sequence of steps through the tree, if a service has to be modified, and the modification requires some change to a data contract other than the addition of an optional member, a new data contract and service contract must be defined, and the new service contract exposed at a new service endpoint. Interestingly, as the tree shows, none of this would entail a non-backwards-compatible change. The original client applications, unaware of the modified data contract, would continue to use the original service endpoint, whereas new client applications that are aware of the new version of the data contract would use the new service endpoint.

Other Changes to Operations

Changes to existing operations that are not restricted to changing the data contracts of one or more parameters—changing the name of the operation or adding or deleting a parameter—can be dealt with by defining a new service contract incorporating the modified operation. As indicated already, revised versions of service contracts must be disambiguated from earlier versions by defining them in new version-specific namespaces. Also as indicated before, after a new version of a service contract has been defined, it should be exposed at a new service endpoint. Again, exposing a new service endpoint is a backwards-compatible change.

Deleting an Operation

The versioning decision tree shows that deciding to delete an operation from a service contract has the same benign consequences. The backwards-compatible consequences are having to define to a new service contract that omits the deleted operation, within a new, version-specific namespace, and exposing that service contract at a new service endpoint.

Changing a Binding

If the change to be made to a service requires changing the binding of one of its endpoints, the versioning decision tree indicates that the modified binding should be exposed at a new service endpoint. As noted several times, exposing a new service endpoint is a backwards-compatible change.

Deciding to Retire an Endpoint

The most important insight offered by the versioning decision tree is that there is exactly one type of change that you might decide to make that would be non-backwards-compatible, and that is the decision to retire an existing endpoint. Furthermore, the only change that necessarily entails the retiring of an existing endpoint is changing an endpoint's address. Changes to the operations of service contracts and changes to bindings do not require that existing endpoints which use those contracts and bindings be retired—the modified contracts and bindings can be exposed at new endpoints alongside the existing ones.

If an endpoint is to be retired, there are two ways of easing the consequences of this non-backwards-compatible change to a service. However, both require anticipating having to make that change and planning ahead.

The first alleviator is to add a `System.ServiceModel.FaultContract` attribute to all the operations of a contract to indicate that the operation might return a fault indicating that the endpoint has been retired:

```
[DataContract]
public class RetiredEndpointFault
{
 [DataMember]
 public string NewEndpointMetadataLocation;
}

[ServiceContract]
public interface IEcho
{
 [FaultContract(typeof(RetiredEndpointFault))]
 [OperationContract]
 string Echo(string input);}
```

Doing so will ensure that the possibility of the endpoint being retired will be described in the metadata for the service as a potential cause of a fault from the outset. Consequently, developers building clients will be able to anticipate the prospect of the endpoint being retired at some point. To retire the existing endpoint, the service developer would have the methods implementing the operations exposed at that endpoint do nothing more than throw the fault exceptions indicating that the endpoint was no longer in use.

The second way of alleviating the consequences of retiring an endpoint is to closely monitor the use of a service. You should know the number of clients using an endpoint and also the operators of those clients. Then the implications of retiring the endpoint can be properly assessed and the parties that will be affected can be notified.

Changing the Address of a Service Endpoint

Deciding to change the address of a service endpoint is equivalent to deciding to retire an existing endpoint. However, if all you were doing was changing the address of an endpoint, the cost of that non-backwards-compatible change would be alleviated by having the clients locate the service via a UDDI registry rather than relying on an address that might vary. Chapter 2, “The Fundamentals,” explained how to write Windows Communication Foundation clients that use address and binding information retrieved from metadata, and that metadata could be indeed be retrieved from a UDDI registry.

Centralized Lifecycle Management

In Chapter 2, *service-oriented architecture* was defined as an approach to organizing the software of an enterprise by providing service facades for all of that software, and publishing the WSDL (Web Service Definition Language) for those services in a central repository. Among the perceived virtues of that approach is the prospect of centralized lifecycle management. Specifically, proponents of service-oriented architecture anticipate the registry serving as a central point of control through which system administrators could determine how the software entities in their organizations function by associating policies with the services that provide facades for all of the other software resources.

For that prospect to be realized, it would be necessary for services to monitor the registry for changes in policy applicable to them, and then automatically reconfigure themselves in accordance with those policies. As remarkable as that might sound, the Windows Communication Foundation actually can be made to reconfigure itself according to stipulated policies.

A *policy*, in the sense in which that term is being used here, refers to a collection of policy assertions, and a *policy assertion* is a nonfunctional requirement of a service endpoint (Weerawarana and others 2005, 128). WS-Policy provides an interoperable, standard way of expressing policies.

Because policies define the nonfunctional requirements of a service endpoint, they pertain to the binding of the endpoint, in Windows Communication Foundation terms, rather than to the contract, which defines the functional characteristics. So, for Windows Communication Foundation applications to be able to configure themselves in accordance with policies retrieved from a registry, they would have to be able to convert policies into bindings. They can. Follow these steps to learn how.

1. Copy the code associated with this chapter downloaded from <http://www.cryptmaker.com/WindowsCommunicationFoundationUnleashed> to the folder C:\WCFHandsOn. The code is all in a folder called Versioning.

2. Open the Visual Studio solution, `Versioning.sln`. This solution contains a single project, called Host. The project is for building a console application that is to serve as the host of a derivatives calculator service like the one described in Chapter 2.
3. Note that the project does not include any application configuration file.
4. Examine the code in the static `Main()` method of the console application, which is in the `Program.cs` of the Host project. It is reproduced in Listing 20.2. A single statement that uses the Windows Communication Foundation's `System.ServiceModel.WsdlImporter` class, reads a stream of metadata that includes policy assertions expressed using WS-Policy, and yields from that stream a collection of binding objects. That collection of endpoints is then used to add service endpoints to the host programmatically.

LISTING 20.2 A Host That Configures Itself from Metadata

```
using (ServiceHost host = new ServiceHost(
 serviceType,
 new Uri[] { new Uri("http://localhost:8000/Derivatives/") }
))
{
 Collection<Binding> bindings =
 new WsdlImporter(
 MetadataSet.ReadFrom(
 new XmlTextReader(
 new FileStream(
 "metadata.xml",
 FileMode.Open))).ImportAllBindings());
 int index = 0;
 foreach (Binding binding in bindings)
 {
 host.AddServiceEndpoint(
 typeof(IDerivativesCalculator),
 binding,
 string.Format("Calculator{0}", index++));
 }
 [...]
 host.Open();

 Console.WriteLine(
 "The derivatives calculator service is available.");
 Console.ReadKey(true);
 host.Close();
}
```

5. Choose Debug, Start Debugging from the Visual Studio menus, to start the service host application.
6. When that application's console asserts that the service is available, confirm that it is by directing a browser to the service's base address,
`http://localhost:8000/Derivatives/`. A page describing the service should appear.
7. Choose Debug, Stop Debugging from the Visual Studio menus to terminate the host application.

In this case, the stream of metadata from which the Windows Communication Foundation's `System.ServiceModel.WsdlImporter` retrieved a collection of bindings included policies, and those policies consisted of standard policy assertions defined by the WS-SecurityPolicy specification. The `System.ServiceModel.WsdlImporter` has the facilities for understanding such standard policy assertions and configuring bindings accordingly. However, the WS-Policy language allows you to formulate an unlimited variety of policy assertions, and the `System.ServiceModel.WsdlImporter` is naturally not inherently capable of understanding every policy assertion you might devise. You can readily extend its capabilities to understand any given policy assertion, though. To do so, you create a type that implements the `System.ServiceModel.Description.IPolicyImportExtension` interface that can read the policy assertion and apply it to a binding, and then you add an instance of that type to the `System.ServiceModel.WsdlImporter` object's `PolicyImportExtensions` collection.

It should be apparent, then, that the Windows Communication Foundation does allow services to reconfigure themselves in accordance with stipulated policies. However, while the notion of services being able to do this has some currency, it is ill-advised. It has already been explained that having a service reconfigure itself to conform to new policies means having the service change its binding. The versioning decision tree showed that the least costly way to implement a change to a binding is to expose a new endpoint with the modified binding, and to avoid the option of retiring the old endpoint. However, when a service reconfigures its binding to conform to a new policy, the existing endpoint is changed, and any clients that used that endpoint will very likely no longer be able to do so until they are reconfigured as well. Chapter 2 already showed that Windows Communication Foundation clients can configure themselves dynamically from updated binding information that they could retrieve from the metadata of the modified service, but you must consider how many potential points of failure this scenario incorporates.

Summary

This chapter provided a versioning decision tree that depicts all the logically possible ways in which you might have to modify a service, how to implement each change, and what the consequences will be. The tree shows that you have considerable leeway to modify a service without incurring the cost of having to update all its clients.

References

- Bieberstein, Norbert, Sanjay Bose, Marc Fiammante, Keith Jones, and Rawn Shah. 2006. *Service-Oriented Architecture Compass: Business Value, Planning, and Enterprise Roadmap*. Upper Saddle River, NJ: IBM.
- Brown, Kyle and Michael Ellis. 2004. *Best practices for Web services versioning: Keep your Web services current with WSDL and UDDI*. www.ibm.com/developerworks/webservices/library/ws-version/. Accessed October 10, 2006.
- Weerawarana, Sanjiva, Francisco Curbera, Frank Leymann, Tony Storey, and Donald F. Ferguson. 2005. *Web Services Platform Architecture: SOAP, WSDL, WS-Policy, WS-Addressing, WS-BPEL, WS-Reliable Messaging, and More*. Upper Saddle River, NJ: Prentice Hall.

This page intentionally left blank

PART VIII

Guidance

IN THIS PART

CHAPTER 21 Guidance

This page intentionally left blank

CHAPTER 21

Guidance

This chapter provides a list of things to do and things to avoid doing in building solutions with the Windows Communication Foundation. The list has been assembled over the course of nearly two years of working with the technology, and assisting early adopters to use it.

Adopting the Windows Communication Foundation

- ▶ DO NOT plan to rebuild existing applications so as to use the Windows Communication Foundation.

Planning to rebuild existing applications to make use of a new technology fails to take into account that there are always new technologies emerging and new ideas about how to build software. It yields a view of the future of your software with artificial milestones of accomplishment in migrating from one new technology to the next. It postpones the delivery of new functionality while existing functionality is re-engineered.

- ▶ DO develop a detailed vision of how your software should ideally be constructed that takes into account the capabilities of new technologies as well as current design principles.
- ▶ DO build exemplars based on that vision.

Given a vision of how you would like your software to work, you proceed to build exemplars. An *exemplar* is a solution to a small set of new functional requirements that is constructed in accordance with the tenets of the vision of

IN THIS CHAPTER

- ▶ Adopting the Windows Communication Foundation
- ▶ Working with Windows Communication Foundation Addresses
- ▶ Working with Windows Communication Foundation Bindings
- ▶ Working with Windows Communication Foundation Contracts
- ▶ Working with Windows Communication Foundation Services
- ▶ Working with Windows Communication Foundation Clients
- ▶ Working with Large Amounts of Data
- ▶ Debugging Windows Communication Foundation Applications

how your software should be constructed. Thus, in building an exemplar, you aim to develop a solution to a small new set of requirements, rather than merely reproduce a solution to an existing set of requirements using new technologies and ideas. Further, whereas a pilot is typically something that is hastily constructed to confirm some possibility and then discarded, an exemplar is built very carefully as an example that you would like all the software developers in your organization to follow, using pieces that one would like them to be able to reuse. Therefore, in building an exemplar, you also build or extend a reusable framework, and the utility of that framework will be proven through the construction of the exemplar.

The framework will typically hide the native interfaces of new vendor technologies away behind interfaces of your own design, interfaces that reduce the surface area of the vendors' technologies to the set of options that your developers actually need. So, by virtue of such a framework, your developers would not use the Windows Communication Foundation directly, but only the pertinent elements thereof surfaced through the framework. Having such a framework accelerates the productivity of your developers, saving them from having to learn all about a new technology, and it constrains them to follow techniques that are in accordance with your vision, and proven through the construction of the exemplar.

- ▶ DO consider how to integrate your existing software with new software built using the reusable framework developed in the construction of the exemplar.

Asking how to integrate your existing software with a proven, reusable framework developed precisely in accordance with your own requirements and your own vision of how your software should be constructed is entirely different from asking how to migrate your existing software to use the Windows Communication Foundation. First, it is a question that you generally find yourself better equipped to answer because it is not a question of moving to a vast and unfamiliar new technology, but rather a question of integrating with a framework that is well understood because you built and used it yourself. Second, it does not presuppose discarding existing technologies, but merely allows your existing software to work properly with your new software. Third, it is a question about how to progress with the delivery of new functionality, rather than a question about how to re-engineer the delivery of existing functionality.

- ▶ DO delegate the maintenance of your vision, the construction of new exemplars, and the concomitant evolution of your framework to one team of software developers.
- ▶ DO delegate the work of using the framework to deliver solutions over to the majority of your software developers.

Of course, your vision of how your software should ideally be constructed will continue to evolve, and it should do so as new technologies and new design principles emerge. You should delegate the work of maintaining that vision and your framework for implementing it over to one team of software developers that is tasked with absorbing new technologies and ideas and progressively incorporating them into the framework through the construction of new exemplars. The majority of the software developers should have the task of using the existing framework to deliver new functionality to users. This way of organizing your development team is used by several successful software vendors.

A different organizational pattern is to allow one group of developers the leeway of using new technologies that emerge, but constraining other groups to using an existing framework, while charging both groups with delivering new functionality to end users. That organization does not provide for the systematic absorption of new technologies and ideas, and leads to the stagnation of the framework. It also leads to resentment of the group that gets to play with the new technologies. The pattern recommended here, where one group maintains the framework, absorbing new technologies, while everyone else delivers solutions for end users, does not necessarily lead to the same resentment. Some developers enjoy working on frameworks, whereas others enjoy delivering finished products, and provided they are assigned to do what they enjoy, they can be happy in their work.

Yet another organizational pattern delegates the maintenance of the framework to one group of developers, and the delivery of end user solutions to everyone else, but tasks the latter group with the absorption of new technologies. When a new technology is found to work for a particular type of solution, the maintainers of the framework extend the framework so that it can be used to reproduce that solution. This organizational pattern is typically used to reduce the cost of maintaining the framework by having it done by a team of capable developers that are less expensive because they work in a third-world country with a lower cost of living. Developers close to the high-paying customers in the first-world countries use whatever new technologies and design principles are available to them to give those customers what they want as quickly as possible. This organizational pattern can work, provided the groups working on new customer solutions are coordinated with one another so that they do not reproduce one another's efforts.

Working with Windows Communication Foundation Addresses

- ▶ DO specify base addresses for services that are not hosted within IIS.
- ▶ DO specify base addresses for all the transport protocols that you might want the service to support.
- ▶ DO specify endpoint addresses that are relative to the base addresses.
- ▶ DO NOT use absolute addresses for endpoints.

Compare this undesirable configuration that uses an absolute address for an endpoint

```
<!-- This is an example of what not to do: -->
<service
 name="DerivativesCalculator.DerivativesCalculatorServiceType">
 <endpoint
 address="http://localhost:8000/Derivatives/Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator" />
</service>
```

with this desirable configuration that uses an address for an endpoint that is relative to a base address:

```
<service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8000/Derivatives/" />
 <add baseAddress="net.tcp://localhost:8010/Derivatives/" />
 </baseAddresses>
 </host>
 <endpoint
 address="Calculator"
 binding="wsHttpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator" />
</service>
```

The latter, desirable configuration has two virtues.

First, if you change the binding to one that uses a different transport protocol, you simply have to alter the name of the binding specified in the configuration, with no change to the endpoint address being required:

```
<service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8000/Derivatives/" />
 <add baseAddress="net.tcp://localhost:8010/Derivatives/" />
 </baseAddresses>
 </host>
 <endpoint
 address="Calculator"
 binding="netTcpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator" />
</service>
```

In the former, undesirable configuration, two changes would have been required to achieve the same objective: a change to the name of the binding and a change to the scheme of the endpoint address:

```
<service
 name="DerivativesCalculator.DerivativesCalculatorServiceType"
 <endpoint
 address="net.tcp://localhost:8000/Derivatives/Calculator"
 binding="nettcpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator" />
</service>
```

The second virtue of the recommended configuration is that directing a browser to the specified HTTP base address will yield a page confirming the availability of the service. Being able to do that can be very useful for debugging.

Working with Windows Communication Foundation Bindings

- ▶ DO use the predefined `BasicHttpBinding` to interoperate with software that was not developed using Microsoft .NET, or that was developed using .NET web services.
- ▶ DO anticipate having to expend considerable effort getting the predefined `WSHttpBinding` and `WS-FederationBinding` to work with software that was not developed using Microsoft .NET and that uses implementations of one or more WS-* protocols for communication.

The predefined `BasicHttpBinding` implements a profile—the WS-I Basic Profile 1.1, which specifies how a small set of communications protocols can be used to maximize the likelihood of interoperability. `WSHttpBinding` and `WSFederationBinding` incorporate implementations of a number of communication protocols for which profiles do not yet exist, including WS-Security, WS-ReliableMessaging, WS-SecurityPolicy, WS-AtomicTransaction, WS-Coordination, and WS-Trust. Those bindings could be used as a basis for communication using those protocols with other implementations of the same protocols, but accomplishing that might require considerable effort. Anticipate that as profiles for those protocols are developed, versions of the bindings with the appropriate defaults will be made available, and then interoperability with other software that conforms to the profiles should be easy to achieve.

- ▶ DO analyze the solution to identify services with contended resources.
- ▶ DO use the predefined `NetMsmqBinding` to manage access to that service's resources.

If there are any services with resources to which access will be contended by clients, it is hard to imagine any reason sufficient to justify not having requests for those resources come via a queue. Using a queue for access to the service and its contended resources will ensure that the servicing of one client's request will not interfere with the servicing of another's—by causing a deadlock, for example—because each client's requests will be dealt with in sequence. More important, the developers of the service's clients will know to accommodate their requests for access to the service's resources being dealt with as the resources become available rather than right away.

The easiest way to have requests to a service go via a queue is to have them sent via the Windows Communication Foundation's predefined `NetMsmqBinding`. There are two limitations to be aware of in using that binding, though. First, messages conveyed via the

`NetMsmqBinding` pass through an MSMQ queue, and MSMQ can only accommodate messages up to 4MB in size. Second, Windows Communication Foundation services that receive messages via the `NetMsmqBinding` must be deployed on the same computer system as the MSMQ queue from which the incoming messages are read.

- ▶ DO use the predefined `NetMsmqBinding` to guarantee message delivery.
- ▶ DO use the predefined `NetTcpBinding` for communication between applications built using the Windows Communication Foundation that are deployed on different computer systems, except if one of the preceding guidelines about bindings applies.

The predefined `NetTcpBinding` offers a great many configuration options by which it can be adapted to different scenarios. More important, it can accommodate duplex communication, by which a client can send a request to a service, and the service can respond asynchronously.

- ▶ DO, however, use an HTTP binding for scenarios where scaling out over load-balanced instances of services is required.

The following advice, written about how to load-balance .NET Remoting servers using Network Load Balancing, applies to Windows Communication Foundation servers as well:

You cannot load balance across a serve farm [when using TCP], due to the machine affinity of the underlying TCP connection. This severely limits your application's ability to scale out. To provide an architecture that can scale out, use IIS as the host, combined with [communication via HTTP]. This configuration provides the greatest scale out ability, because each method call over [HTTP] only lives for the life of the method call and maintains no machine affinity (Meier, Vasireddy, Babbar, and Mackman 2004, 497).

- ▶ DO use a custom HTTP binding rather than a predefined HTTP binding for scenarios where scaling out over load-balanced instances of services is required.

The predefined HTTP bindings include a connection HTTP header in messages with the value `Keep-Alive`. That enables clients to create persistent, reusable connections to services that support doing so. That behavior can create a machine affinity that can interfere with load-balancing. The

`System.ServiceModel.Channels.HttpTransportBindingElement` has a `KeepAliveEnabled` property that can be assigned a value of `false` to disable support for persistent connections. So, for load-balancing, use a custom binding that incorporates an instance of `System.ServiceModel.Channels.HttpTransportBindingElement` with the value of its `KeepAliveEnabled` property set to `false`.

- ▶ DO use the predefined `NetNamedPipeBinding` for communication between applications built using the Windows Communication Foundation that will execute within different processes on the same computer system, except if one of the preceding guidelines about bindings applies.

The predefined `NetNamedPipeBinding` offers all the benefits that the `NetTcpBinding` does. However, it yields better throughput between applications in different processes on the same computer system than the `NetTcpBinding` does. Switching to the `NetTcpBinding` if

the applications are redeployed onto separate computer systems should entail a change only to the choice of binding in configurations of the applications.

- ▶ DO NOT use the Windows Communication Foundation in the .NET Framework .0 for communication between different application domains in the same process.

The .NET Common Language Runtime uses .NET Remoting to allow objects in one application domain access to objects in another application domain in the same process (Box and Sells 2003, 274). The version of the Windows Communication Foundation in the .NET Framework .0 is not optimized for communication between different application domains in the same process.

- ▶ DO use the predefined `NetPeerTcpBinding` for communication when no Domain Name Service (DNS) is available.
- ▶ DO provide a custom peer resolver service, if necessary, to help ensure messages reach their destinations.

On Windows XP SP2 and Windows Vista, the predefined `NetPeerTcpBinding` relies on the implementation of the Peer Name Resolution Protocol in Windows Peer-to-Peer Networking as a substitute for DNS. That protocol relies on peers running a consumer operating system to do name resolution, as opposed to relying on, say, Internet root name servers maintained by the Internet Network Information Center and agencies of the United States military. Therefore, although it is perfectly suitable for casual endeavors such as Internet gaming, it is unsuitable for critical communications. A more certain degree of reliability can be accomplished using a custom peer resolver service, at an address known to all the peers, that will do the peer name resolution.

- ▶ AVOID using the `WSDualHttpBinding`.

The `WSDualHttpBinding` provides for duplex communication over HTTP. As explained already, *duplex communication* involves clients sending requests to a service, and the service responding asynchronously. That form of communication will not usually work over HTTP when the client is behind a firewall because firewalls are customarily configured to block inbound HTTP connections. If you have the flexibility to modify the configuration of the firewall, it is preferable to open a port for use by the `NetTcpBinding` because doing so will yield better performance with at least as much flexibility. If the firewall cannot be reconfigured, the clients will have to poll the service for responses to their requests. Clients used by people from within their homes will typically be behind some network address translator and will not have a routable Internet Protocol address to which the server's responses can be delivered. They too will have to poll the service for responses to their requests. If the clients and the service are all deployed on the same local area network with no firewalls or network address translators, the `WSDualHttpBinding` would work properly, but the `NetTcpBinding` would yield better performance.

- ▶ DO NOT activate unnecessary binding features.
- ▶ DO deactivate unnecessary binding features.

Securing the exchange of messages reduces message throughput, so do not secure the exchange of messages unless doing so is warranted by your threat model. Reliable sessions

also reduce message throughput, especially over HTTP, so do not use that binding option either unless it satisfies an explicit nonfunctional requirement.

You must not only avoid using unnecessary binding features, but also take care to deactivate unnecessary ones that are on by default to maximize security and robustness. For instance, comparing the performance of the Windows Communication Foundation's predefined `NetTcpBinding` with its default settings to the performance of ASP.NET web services is meaningless. The former is a secure, reliable, duplex communication channel, whereas the latter is an unsecured, request-response channel with no reliability assurances. However, the `NetTcpBinding` can readily be configured to outperform ASP.NET web services.

- ▶ DO, in constructing custom binding elements, use custom operation selector and message inspector behaviors to facilitate debugging.

Adding a custom operation selector and a custom message inspector behavior to the endpoint dispatcher for a service can be very helpful in debugging custom binding elements. The Windows Communication Foundation will pass messages received from the Channel Layer through a custom operation selector and a custom message inspector before attempting to deserialize the messages and invoke the methods of a service. So, those custom behaviors are useful for confirming that the messages are in fact passing through the custom channel, and for examining the messages themselves to diagnose any errors that the channel might have introduced. How to add custom operation selectors and custom message inspectors is covered in Chapter 13, "Custom Behaviors."

Working with Windows Communication Foundation Contracts

- ▶ DO design contracts using scenarios.

A question that is often asked but seldom properly answered is how to know which services to build. Given a set of requirements, for instance, how are you to identify the services needed to implement the solution?

One view is that attempts "to take a set of business requirements and from them derive a technology model" are often doomed because in "failing to work closely enough with the business, there is often a large disconnect between the business and the IT solution provided" (Sehmi and Schwegler 2006, 34). Proponents of this view argue that the analysis should begin with a business model that identifies the capabilities of the organization as well as its processes and service level expectations (Sehmi and Schwegler 2006, 34–35). The next step is to define a service model that identifies, in particular, "[e]xternally consumable service interfaces" mapped to the business capabilities (Sehmi and Schwegler 2006, 35–36). In arguing for this approach, which is a reasonable one, Arvindra Sehmi and Beat Schwegler pose this key question: "Given a business model, [...] how can you translate that [...] into a service model that you can ultimately implement?" (Sehmi and Schwegler 2006, 40). The answer they offer is this:

To identify and document the [...] items in a service model, you do not need to use radically new analysis techniques. Rather, you can use existing skills such as conventional object-oriented analysis and design skills (Sehmi and Schwegler 2006, 40).

This answer is very likely mistaken, which is most unfortunate because following this advice will likely still yield a poorly designed service model after the considerable expense of analyzing the business model. Why is the answer mistaken? Well, compare it with the insightful guidance formulated by Krzysztof Cwalina and Brad Abrams based on their experience in developing the .NET Framework:

DO NOT rely on standard design methodologies when designing the public APIs layer of a framework. Standard design methodologies (including object-oriented design methodologies) are optimized for the maintainability of the resulting implementation, not for the usability of the resulting APIs. Scenario-driven design together with prototyping, usability studies, and some amount of iteration is a much better approach (Cwalina and Abrams 2006, 16).

Cwalina and Abrams' remarkable book, *Framework Design Guidelines: Conventions, Idioms, and Patterns for Reusable .NET Libraries*, while reflecting on what they learned building a class library framework rather than a set of services, still offers wonderful guidance for designers of services. For after all, a set of services does indeed constitute, in their words, a "public API[] layer" and their book provides a rare distillation of the wisdom accrued by a large number of people engaged in the development of a modern and extremely popular programming framework. The very fine level of detail in their work provides abundant evidence that the authors have had considerable experience successfully solving very concrete engineering problems. More important, the fact that they frequently indicate and analyze shortcomings in the design of the .NET Framework indicates that much of the wisdom they offer is of the most precious kind: the kind that is acquired by learning from mistakes.

The most important lesson that they offer is that design of programming interfaces should follow the "Principle of Scenario-Driven Design" (Cwalina and Abrams 2006, 13). They write:

To optimize the overall productivity of the developers using a framework, [...] framework design should be focused around a set of common scenarios to the point where the whole design process is scenario-driven. We recommend that framework designers first write code that the users of the framework will have to write in the main scenarios, and then design the object model to support these code samples. [...] Frameworks must be designed starting from a set of usage scenarios and code samples implementing these scenarios (Cwalina and Abrams 2006, 13).

They note that this approach "is similar to processes based on test-driven development (TDD) or on use cases," but correctly point out that "TDD is more heavyweight as it has other objectives beyond driving the design of APIs. Users are describing scenarios on a higher level than individual API calls" (Cwalina and Abrams 2006, 13).

The steps that they propose, in articulating this approach, are the ones to follow in designing service contracts:

1. “[S]tart with producing a scenario-driven API specification” containing a listing of “the top five to ten scenarios for a given technology area and show code samples that implement these scenarios [...] in at least two programming languages” (Cwalina and Abrams 2006, 14).
2. “[D]esign APIs by first writing code samples for the main scenarios and then defining the object model to support the code samples (Cwalina and Abrams 2006, 15).
3. “[O]rganize usability studies to test APIs in main scenarios” (Cwalina and Abrams 2006, 19).

This guidance, which focuses the effort in designing an interface primarily toward its perspicacity and usability, is actually especially relevant to the task of designing service contracts. Developers writing clients for services very often have to figure out how to use the services from the metadata alone, without the luxury of extensive installed documentation and samples. Designers of services must therefore do their utmost not only to simplify the interfaces, but also to ensure that how they are meant to be used is conveyed through the design of the interface itself—that the interface must be self-documenting. Here are some specific guidelines offered by Cwalina and Abrams for accomplishing those objectives:

- ▶ “It has to be easy to identify the right set of types and members for common programming tasks” (Cwalina and Abrams 2006, 20).
- ▶ Provide convenience overloads that require setting fewer parameter values (Cwalina and Abrams 2006, 21).
- ▶ Ensure that the default values are the right ones (Cwalina and Abrams 2006, 21).
- ▶ “Think of the object model as a map—you have to put clear signs about how to get from one place to another. You want a property to clearly point people to what it does, what values it takes, and what will happen if you set it” (Anderson 2006, 21).
- ▶ “[E]nsure that the main [...] namespace contains only types that are used in the most common scenarios. Types used in advanced scenarios should be placed in subnamespaces” (Cwalina and Abrams 2006, 21).
- ▶ “Do not have members intended for advanced scenarios on types intended for main-line scenarios” (Cwalina and Abrams 2006, 1, emphasis omitted).
- ▶ “[E]xceptions should clearly describe their cause and the way the developer should modify their code to get rid of the problem” (Cwalina and Abrams 2006, 23).
- ▶ “Do not be afraid to use verbose identifier names. Most identifier names should clearly state what each method does and what each type and parameter expects” (Cwalina and Abrams 2006, 26, emphasis omitted).
- ▶ “[I]nvolve user education experts early in the design process. They can be a great resource for spotting designs with bad name choices and designs that would be difficult to explain” (Cwalina and Abrams 2006, 26).

- ▶ Reserve “the best type names for the most commonly used types” (Cwalina and Abrams 2006, 26).
- ▶ DO provide explicit namespaces and names for service contracts, operation contracts, data contracts, and data members.

You might not like the defaults if you knew what they were. More importantly, if the defaults were to change in subsequent releases of the technology and a service was upgraded to use that new release but its clients were not, the clients’ messages might no longer be formatted in the way that the service expects them to be formatted.

Working with Structural Contracts

- ▶ DO use data contracts rather than serializable types wherever possible.

The `System.Runtime.Serialization.DataContractSerializer` used for serializing and deserializing data contracts outperforms the `System.Xml.Serialization.XmlSerializer` used for serializing and deserializing serializable types. That performance difference is important because the serialization of data items into messages and the deserialization of messages into data items tend to be the biggest bottlenecks in service-oriented programming solutions. Furthermore, data contracts are explicit about what gets serialized, whereas it is solely the public fields of serializable types that are implicitly serializable.

- ▶ DO NOT, in defining data contracts, use any types except .NET value types as data members, unless the types are themselves data contracts composed of hierarchies of .NET value types.

.NET value types map to XML Schema data types, which, in turn, represent types commonly found in type systems. Therefore, data contracts that are nothing more than hierarchies of .NET value types can be serialized into meaningful data structures on other platforms. Types that .NET developers often want to use in defining data members, but that they should not use, are `System.Data.DataSet`, `System.Collections.Hashtable`, and `System.Collections.Generic.Dictionary<TKey, TValue>`. As explained in Chapter 2, “The Fundamentals,” service-oriented programming aims at developing software entities loosely coupled to one another by their shared knowledge of explicitly defined message formats, rather than tightly coupled by their shared knowledge of the same types. Adding a data member that is a .NET reference type like `System.Data.DataSet`, `System.Collections.Hashtable`, or `System.Collections.Generic.Dictionary<TKey, TValue>` to a data contract defeats the purpose of using a data contract to define a message format because only software entities tightly coupled to one another by their shared knowledge of the same types could exchange the messages. If the ease of using types like `System.Data.DataSet`, `System.Collections.Hashtable`, or `System.Collections.Generic.Dictionary<TKey, TValue>` seems more important than the objective of creating loosely coupled software entities, you might want to reconsider using a service-oriented programming technology at all.

- ▶ DO use instance fields for data members regardless of whether they are public or private.

- ▶ DO have the data members, and any methods included in data contract classes, in separate partial types.

These recommendations are for enhancing the readability of data contracts. In evaluating them, consider the definition of a data contract in Listing 21.1.

The first of the two recommendations contravenes the familiar design guideline “that you should almost never use publicly exposed instance fields, but use properties instead” (Cwalina and Abrams 2006, 35). However, in working with data contracts, you would often like to know what members the data contract includes, and that is more easily ascertained by glancing at a list of instance fields than by scrolling through the code for a number of properties. That readability is further enhanced when the data member instance fields are all defined in a separate partial type, as they are in Listing 21.1, uncluttered by any of the data contract class’s behavior.

LISTING 21.1 Data Contract Definition

```
//MyDataContract.cs
[DataContract(Name="...", Namespace="...")]
public partial class MyDataContract
{
 [DataMember(Name="...")]
 public XType MyField;
}

//MyDataContractBehavior.cs
public partial class MyDataContract
{
 public MyDataContract()
 {
 }

 public MyDataContract(XType myField)
 {
 this.MyField = myField;
 }

 public MyDataContract(MyBusinessType myBusinessType)
 {
 [...]
 }

 public MyBusinessType CreateBusinessType()
 {
 [...]
 }
}
```

- ▶ DO NOT include any business logic in the definition of data contract classes.

Data contracts are meant for defining message formats, not business objects. Therefore, besides data members, data contracts should have only constructors, including constructors for creating instances from business objects, and methods for creating instances of business objects from instances of the data contracts.

- ▶ AVOID using message contracts.

Message contracts are for differentiating the data that should be among the headers of a message from the data that should be in the body. However, it has become customary to use headers only for information pertaining to communication protocols, rather than to use them for conveying substantive information. Therefore, unless you are defining a communication protocol or using one that defines message headers, you should have no use for message contracts.

- ▶ DO NOT have more than one message body member in a message contract.

If you are justified in using a message contract, that message contract should have just one message body member that is a data contract.

- ▶ DO always have data contracts implement
`System.Runtime.Serialization.IExtensibleDataObject`.

Implementing that interface ensures that the data contract will be able to be used together with newer versions of the same contract that include optional members that the original version of the contract did not include. By implementing the `System.Runtime.Serialization.IExtensibleDataObject` interface, the data contract provides memory that the Windows Communication Foundation can use for storing additional data members defined in later versions of the same data contract. Thus, a newer version of the data contract with additional operational data members can be deserialized into an older version and when that older version is serialized again, none of the data for the additional data members of the newer version will be lost.

Working with Behavioral Contracts

- ▶ DO add appropriate fault contracts to each operation contract.
- ▶ DO include a fault contract defining a fault signifying that the endpoint has been retired on each operation contract.

Adding fault contracts to operation contracts serves to incorporate, into the metadata for a service, an indication of the faults that might occur in each of the operations. That allows developers writing code that invokes those operations to anticipate what could go wrong and to write their code accordingly.

One fault that could always occur would be due to the provider of the service retiring the endpoint that included an operation that the client has invoked. In anticipation of that, you should add to every operation contract a fault contract signifying the retirement of the endpoint. That would signal the possibility of the endpoint being retired to developers writing code to use the operations, and allow them to plan for it. When the endpoint is

retired, you would modify the methods implementing the operations exposed at that endpoint to do nothing more than throw the fault exceptions indicating that the endpoint is no longer in use. The information included with those faults could indicate where the metadata for a replacement endpoint might be found.

- DO include a default operation in every service contract.

A default operation is defined by assigning the value "*" to the Action parameter of the OperationContract attribute. Here is an example of a default operation:

```
[OperationContract(Action="*")]
Message Default(Message input);
```

Any incoming message not addressed to one of the other operations of a contract will be directed to the default operation. A default operation is more useful if it takes a System.ServiceModel.Channels.Message object as its input parameter, as in the example above, for that enables the operation to accept incoming data in any format. The virtue of including a default operation in a contract is that when a client is attempting to connect, and the binding is configured properly but the format of the message is mistaken, the messages will at least be delivered to the default operation. This thereby confirms that the binding is correct and that the remaining defects are restricted to a mismatch in contract definitions.

- CONSIDER making service contracts duplex by default.

Duplex service contracts define one-way operations by which clients send requests to services, and one-way operations by which services can send to clients any number of responses to each request. Here is an example of one:

```
[ServiceContract(
 SessionMode=SessionMode.Required,
 CallbackContract=typeof(ICalculatorClient))]
public interface ICalculatorDuplex
{
 [OperationContract(IsOneWay = true)]
 void CalculateDerivative(
 string requestIdentifier,
 string[] symbols,
 decimal[] parameters,
 string[] functions);
}

public interface ICalculatorClient
{
 [OperationContract(IsOneWay = true)]
 void SendCalculationResult(
 string requestIdentifier,
 double result);
}
```

The asynchronous exchange of messages provided by duplex contracts gives you more flexibility in designing how services process requests. One reason is that the contract itself implies that no client thread will be blocked by a pending request. Another reason is that the service can apportion its response to the client, providing the most urgent data first, and the remainder in subsequent portions.

Duplex contracts are not supported by all bindings. Among the bindings that do support them are the `NetTcpBinding` and the `NetNamedPipesBinding`, and their support for duplex contracts is one of the reasons those bindings are recommended.

- ▶ DO NOT overload the names of the methods by which operation contracts are defined.

If the methods by which two operation contracts are defined have the same name, there must be different names assigned to the `Name` properties of the operation contracts:

```
[OperationContract(Name="FindUserByName")]
User FindUser(string username);
[OperationContract(Name="FindUserByIdentifier")]
User FindUser(Guid userIdentifier);
```

Working with Windows Communication Foundation Services

- ▶ DO reduce latency and maximize throughput by having all client requests to a service go to a single, multithreaded instance of your service type.

Left to its own devices, the Windows Communication Foundation will create a new instance of a service type to process each client request. It does so in order for Windows Communication Foundation applications to be as robust as possible by default, with each request being handled by a thread-safe instance of the service type. To reduce latency and optimize throughput, it would be better for just a single instance of the service type to be created to handle all client requests, and for that instance to be multithreaded.

To specify that all client requests are to be directed to the same instance of a service type, assign a value of `System.ServiceModel.InstanceContextMode.Single` to the `InstanceContextMode` parameter of the service type's `System.ServiceModel.ServiceContract` attribute. To specify that the service type be multithreaded, assign a value of `System.ServiceModelConcurrencyMode.Multiple` to the `ConcurrencyMode` parameter of the attribute. Here is an example:

```
[ServiceContract(
 InstanceContextMode=InstanceContextMode.Single,
 ConcurrencyMode=ConcurrencyMode.Multiple)]
public class DerivativesCalculatorServiceType: IDerivativesCalculator
```

- ▶ DO use transactional types to synchronize access to shared data in multithreaded service types.

In a brilliant contribution to *MSDN Magazine*, Juval Lowy documented some conceptually very simple types that he designed using the .NET Framework 2.0's `System.Transaction` namespace that allow you to apply the transactional programming model to the problem of writing thread-safe code (Lowy 2005). Transactional programming is very familiar to software developers, easy to do, and implemented in very much the same way on different development platforms. By contrast, techniques for synchronizing the access of multiple threads to shared resources are less well known, less reliable for avoiding trouble, and vary more considerably from one development platform to another. Because of the negligible overhead of the Lightweight Transaction Manager provided by the `System.Transaction` namespace, Lowy was able to design types, shared access to which can be efficiently managed using transactions. Those types offer a more reliable way of avoiding thread synchronization problems, which are often very difficult to diagnose and fix. In addition, the technique for using those types will be familiar to any developer who has ever performed the very common task of programming a transaction.

- ▶ DO make the option of hosting services within IIS your first choice.

IIS is engineered for scalability, reliability, and fault tolerance, and its security has been tested and reinforced. One good reason for not using IIS to host your services is that on operating systems prior to Windows Vista, IIS can only host services that communicate over HTTP, and your choice of communication protocols should take precedence over your choice of host. A second reason for not using IIS to host your service is if you are a software vendor seeking to simplify deployments onto customers' systems. Not having to deploy your solution into IIS is easier, and that is important when the deployment has to be repeated for every customer. A third good reason for not using IIS is that IIS can recycle a process at any time, making it unsuitable for hosting services that maintain state in a nondurable store. Writing services that maintain state in a durable store will be made easier by the durable services feature that is to be included in the next release of the Windows Communication Foundation.

- ▶ DO explicitly call the `Close()` method of `System.ServiceModel.ServiceHost` when hosting a service within a .NET application.

Explicitly calling the `Close()` method of `System.ServiceModel.ServiceHost` when hosting a service within a .NET application, as in this code snippet, serves to terminate the service more quickly, which can expedite shutting down the .NET application:

```
using (ServiceHost host = new ServiceHost(  
 serviceType)  
){  
 try  
 {  
 host.Open(new TimeSpan(0,0,30));  
  
 Console.WriteLine(  
 "The service is available."  
 };
```

```
Console.ReadKey(true);

host.Close(new TimeSpan(0,0,30));

}

catch(TimeoutException timeoutException)
{
 ...
}

}
```

- ▶ DO also specify explicit timeouts in calls to the `Open()` and `Close()` methods of `System.ServiceModel.ServiceHost`.

Otherwise, if the transition to the `Open` or `Closed` state waits on some long-running process, the calls to `Open()` and `Close()` might not complete in any definite amount of time.

- ▶ DO build service types into class libraries.

Building service types into class libraries makes it easy to redeploy them into different kinds of hosts. They can be hosted within .NET applications by having the .NET applications reference their class libraries. They can be hosted within IIS by copying them into the `bin` subdirectory of an IIS virtual directory along with a `Web.config` file with their configuration information.

- ▶ AVOID having to rely on session state information.
- ▶ DO incorporate smaller volumes of session state information into messages.
- ▶ DO use a database to store larger volumes of state information.
- ▶ DO use the `Extension` property of the `System.ServiceModel.InstanceContext` object to maintain smaller volumes of session state information when maintaining it outside of messages proves unavoidable.
- ▶ DO use the `Extension` property of the `System.ServiceModel.ServiceHost` object to store smaller volumes of application state information.

Listing 21.2 provides an example of using the `Extension` property of the `System.ServiceModel.InstanceContext` object to store session state information. Listing 21.3 provides an example of using the `Extension` property of the `System.ServiceModel.ServiceHost` object to maintain application state information.

LISTING 21.2 Using `InstanceContext.Extension`

```
public class MyExtension: IExtension<InstanceContext>
{
 public MyDataType MyData = null;
}

public void Initialize(MyDataType myData)
```

```
{  
 MyExtension extension = new MyExtension();  
 extension.MyDataType = myData;  
 OperationContext.InstanceContext.Extensions.Add(myData);  
}  
  
public MyDataType Use()  
{  
 MyExtension extension =  
 OperationContext.InstanceContext.Extensions.Find<MyExtension>();  
 return extension.MyData;  
}
```

LISTING 21.3 Using `ServiceHost.Extension`

```
public class MyExtension: IExtension<InstanceContext>  
{  
 public MyDataType MyData = null;  
}  
  
public class Host  
{  
 public static void Main(string[] args)  
 {  
 Type serviceType = typeof(DerivativesCalculatorServiceType);  
  
 using(ServiceHost host = new ServiceHost(  
 serviceType  
 ))  
 {  
 MyExtension extension = new MyExtension();  
 extension.MyDataType = myData;  
 host.Extensions.Add(extension);  
  
 host.Open();  
  
 Console.WriteLine(  
 "The derivatives calculator service is available."  
 );  
 Console.ReadKey(true);  
  
 host.Close();  
 }  
 }  
}
```

```
public class DerivativesCalculatorServiceType: IDerivativesCalculator
{
 decimal IDerivativesCalculator.CalculateDerivative(
 string[] symbols,
 decimal[] parameters,
 string[] functions)
 {

 MyExtension extension =
 OperationContext.InstanceContext.Extensions.Find<MyExtension>();
 MyDataType myData = extension.MyData;
 [...]
 }
}

DO consider using the Windows Communication Foundation's ASP.NET Compatibility Mode to leverage the rich session management options of ASP.NET when network load-balanced service instances have to maintain session state.
```

- ▶ DO use a type derived from `System.ServiceModel.ServiceAuthorizationManager` for authorization rather than `System.Security.Permissions.PrincipalPermission` attributes.

`System.Security.Permissions.PrincipalPermission` must be embedded in the code of a service type. The `System.ServiceModel.ServiceAuthorizationManager` type that is to be used to control authorization can be identified in the configuration of the service, and can be in any assembly that the .NET Common Language Runtime loader can locate when the service type is constructed.

- ▶ DO consider using Windows Workflow Foundation rules to program types derived from `System.ServiceModel.ServiceAuthorizationManager` to control authorization.

Expressing authorization criteria in the form of Windows Workflow Foundation rules offers considerable flexibility. Windows Workflow Foundation rules can be defined either in code or in XML, and editors are provided that can be used for creating, examining, and editing rules.

Ensuring Manageability

- ▶ DO have every service type implement a service contract for obtaining information to assist in the administration of the service, and by which administrators can control the service.

The Windows Communication Foundation provides a number of data and control points for service administrators in the form of performance counters, activity tracing, message

logging, and the WMI provider. However, those data and control points are designed for the administration of generic services, and naturally cannot take into account the specific requirements of every actual service. Therefore, you should consider designing service contracts with operations for exposing data and control points that do take the specific administration requirements of your services into account, and those service contracts should be implemented by those services.

- ▶ DO provide a comprehensive health model for your service.
- ▶ DO document the proper configuration for the service in the health model, possibly with reference to the use of the Windows Communication Foundation's Service Configuration Editor.
- ▶ DO activate the built-in performance counters and make use of those in developing the health model.
- ▶ DO activate only the performance counters at the service level initially, and use the performance counters at the endpoint and operation level solely for diagnosing actual defects.
- ▶ DO activate the WMI provider and make use of the information it exposes in developing the health model.
- ▶ DO provide Windows PowerShell scripts to assist in the administration of your service, especially to monitor performance counter values and data exposed through the WMI provider, and to monitor and manipulate the service through the administrative service contract that all services should implement.
- ▶ DO document the facilities provided by the PowerShell scripts in the health model.
- ▶ DO cover the activity tracing and message logging facilities of the Windows Communication Foundation in the health model.
- ▶ DO include in the health model information about the security auditing events that the Windows Communication Foundation emits into the Windows Event Log.
- ▶ DO integrate the health model into an integrated management environment familiar to administrators, such as Microsoft Operations Manager, IBM Tivoli, or HP OpenView. Otherwise, provide a custom management console for the service.

A health model defines what it means for a system to be operating normally and for it to be operating abnormally, and explains how to transition the system from an abnormal state back to a normal one. The Windows Communication Foundation provides many performance counters that should be very useful in detecting normal and abnormal states, as well as a WMI provider that not only offers additional information for that purpose, but some control points for restoring normal operation. The performance counters and WMI provider are disabled by default for security so that no information about a Windows Communication Foundation Service will be exposed that is not exposed deliberately. The performance counters and WMI provider can be turned on through configuration:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
```

```
<system.serviceModel>
  <diagnostics>
 wmiProviderEnabled="true"
 performanceCounters="ServiceOnly" />
  </system.serviceModel>
</configuration>
```

Only the performance counters at the service level should be activated in general. Those at the endpoint and operation level should be used only to diagnose actual defects because they incur a considerable performance overhead.

When the WMI provider of a service has been activated, information about it can be retrieved through many WMI-enabled management tools, including Windows PowerShell. For example, this Windows PowerShell command will list the names of all the active Windows Communication Foundation endpoints on the local machine exposed through WMI:

```
get-wmiobject endpoint -n root\ServiceModel |ft name
```

Also useful for diagnosing problems in order to restore a service to a healthy state, and therefore worthwhile covering in the health model for the service, are the activity traces that a Windows Communication Foundation service can emit to show its internal operations, and its ability to log messages. Those facilities are also activated through configuration as shown in Listing 21.4. A Service Trace Viewer tool is provided for studying activity traces and message logs.

LISTING 21.4 Activating Activity Tracing and Message Logging

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <diagnostics>
 <messageLogging logEntireMessage="true"
 maxMessagesToLog="300"
 logMessagesAtServiceLevel="true"
 logMalformedMessages="true"
 logMessagesAtTransportLevel="true" />
 </diagnostics>
  </system.serviceModel>
  <system.diagnostics>
 <sources>
 <source
 name="System.ServiceModel"
 switchValue="Verbose,ActivityTracing"
 propagateActivity="true">
 <listeners>
 <add
 type="System.Diagnostics.DefaultTraceListener"
 name="Default">
```

```

 <filter type="" />
 </add>
 <add name="xml">
 <filter type="" />
 </add>
</listeners>
</source>
<source
 name="System.ServiceModel.MessageLogging">
 <listeners>
 <add
 type="System.Diagnostics.DefaultTraceListener"
 name="Default">
 <filter type="" />
 </add>
 <add
 name="xml">
 <filter type="" />
 </add>
 </listeners>
</source>
</sources>
<sharedListeners>
 <add
 initializeData="C:\logs\ServiceTraces.svclog"
 type="System.Diagnostics.XmlWriterTraceListener"
 name="xml"
 traceOutputOptions="Callstack">
 <filter type="" />
 </add>
</sharedListeners>
<trace autoflush="true" />
</system.diagnostics>
</configuration>

```

Other data for determining the health of a service that the Windows Communication Foundation provides are the security audit events that it records in the Windows Event Log. That facility is also controlled by configuration, as shown in Listing 21.5.

LISTING 21.5 Configuring the Auditing of Security Events

```

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <services>
 <service

```

```
name="DerivativesCalculator.DerivativesCalculatorServiceType"
behaviorConfiguration="DerivativesCalculatorService">
<endpoint
 address="Calculator"
 binding="netTcpBinding"
 contract="DerivativesCalculator.IDerivativesCalculator"
  />
</service>
</services>
<behaviors>
  <serviceBehaviors>
 <behavior
 name="DerivativesCalculatorService">
 <serviceSecurityAudit
 auditLogLocation="Application"
 suppressAuditFailure="false"
 serviceAuthorizationAuditLevel="SuccessOrFailure"
 messageAuthenticationAuditLevel="SuccessOrFailure"  />
 </behavior>
  </serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>
```

Working with Windows Communication Foundation Clients

- ▶ DO use the asynchronous pattern for operation contracts in Windows Communication Foundation clients.

Assume that a service implements this operation contract:

```
[OperationContract]
string Echo(string input);
```

Then the operation contract used by the client could be expressed according to the asynchronous pattern in this way:

```
[OperationContract(AsyncPattern = true)]
IAyncResult asynchronousResult = BeginEcho(
 string input,
 AsyncCallback callback,
 object state);
string EndEcho(
 IAsyncResult asynchronousResult);
```

The operation would be invoked as shown in Listing 21.6. Understand that the exchange of messages here is synchronous, but the Windows Communication Foundation delivers

the service's synchronous response to the client asynchronously. Also note that the typed proxy, the instance of `System.ServiceModel.ClientBase<T>`, is kept open until the response from the service is processed. That is done to keep the synchronous channel of communication with the service open until the response from the service has been received.

LISTING 21.6 Using the Asynchronous Pattern

```
public class EchoClient: ClientBase<IEcho>: IEcho
{
 public EchoClient(string endpointConfigurationName):
 base(endpointConfigurationName)
 {
 }

 public IAayncResult BeginEcho(
 string input,
 AsyncCallback callback,
 object state)
 {
 return base.Channel.BeginEcho(
 input,
 callback,
 state);
 }

 string EndEcho(
 IAsyncResult asynchronousResult)
 {
 return base.Channel.EndEcho(asynchronousResult);
 }
}

EchoClient client = new EchoClient("endpointConfigurationName");
client.Open();

client.BeginEcho(
 "Hello, World!",
 this.EchoCallback,
 client);

Console.WriteLine("Press any key after the service has responded.");
Console.ReadKey(true);

client.Close();
```

```
void EchoCallback(IAsyncResult asynchronousResult)
{
 string echo =
 ((EchoClient)asynchronousResult.AsyncState).EndEcho(
 asynchronousResult);
 Console.WriteLine("Echoed: {0}", echo);
}
```

The asynchronous pattern could be used for the service's operation contracts, too, whether or not the asynchronous pattern is used at all in the programming of the client. However, it is only really useful to do so if the service, in responding to requests from clients, will be using objects with their own asynchronous programming interfaces.

- ▶ DO correctly handle those exceptions that should always be anticipated in Windows Communication Foundation client applications.

The exceptions that should always be anticipated in programming Windows Communication Foundation client applications are `System.TimeoutException` and `System.ServiceModel.CommunicationException`. The proper way of handling both of those types of exceptions is to call the Windows Communication Foundation client's `Abort()` method. Calling the `Close()` method after either of those exceptions has occurred will cause another exception to be thrown. This guidance is illustrated in Listing 21.7. Note that operation-specific exceptions of the type `System.ServiceModel.FaultException<T>` derive from `System.ServiceModel.CommunicationException`, so the handlers for those exceptions should precede the handler for the base `System.ServiceModel.CommunicationException`.

LISTING 21.7 Properly Anticipating Exceptions

```
public class EchoClient: ClientBase<IEcho>: IEcho
{
 public EchoClient(string endpointConfigurationName):
 base(endpointConfigurationName)
 {
 }

 public string Echo(
 string input)
 {
 return base.Channel.Echo(
 input);
 }
}

EchoClient client = new EchoClient();
```

```

client.Open();

try
{
 string echo = client.Echo("Hello, World!");
 client.Close();
}
catch (TimeoutException exception)
{
 client.Abort();
}
catch(FaultException<MyFaultException> exception)
{
 if(client.State != CommunicationState.Open)
 {
 client.Abort();
 }
 else
 {
 //Client is still usable.
 }
}
catch (CommunicationException exception)
{
 client.Abort();
}

```

- ▶ DO call the Open() method of Windows Communication Foundation clients before attempting to use them.

Before messages can pass through a Windows Communication Foundation client to a service endpoint, the Windows Communication Foundation must construct a stack of communication channels to implement the hierarchy of communication protocols implied by the binding. That takes time.

The construction of the stack of communication channels is initiated by a call to the client's Open() method. However, it is not necessary to call the Open() method explicitly. If the Open() method has not been called explicitly before the client is used to send a message, the Windows Communication Foundation will call the Open() method implicitly.

Calling the Open() method explicitly before attempting to use the client to send a message does tend to get the first message on its way more quickly, though. The reason is that the construction of the stack of communication channels initiated by the explicit call to the Open() method gets underway asynchronously, and has usually advanced somewhat by the time the client is used to send a message.

- ▶ DO manage the lifetimes of Windows Communication Foundation clients correctly.

The Windows Communication Foundation must construct the stack of communication channels required to implement the hierarchy of communication protocols implied by a binding before messages can pass through clients to services, and that is time-consuming. Consequently, those communication stacks are precious resources and should not be disposed of idly.

With that in mind, consider the scenario in which browser clients make requests of an ASP.NET application, which services those requests via a Windows Communication Foundation client that communicates with a remote service. Such an application should be designed in such a way that a single instance of a multithreaded Windows Communication Foundation client services all the requests from every browser client. The stack of communication channels required by the Windows Communication Client for sending messages to the remote service should be constructed ahead of the first request by constructing the client and calling its `Open()` method. Then the client should be cached and reused for each request.

On the other hand, the stack of communication channels used by a client to send messages to a service represents a finite resource that should be released as soon as it is no longer required. Explicitly call a client's `Close()` method to accomplish that.

- ▶ AVOID scoping Windows Communication Foundation service hosts and clients with the C# `using` statement or the Visual Basic `Using` block.

Scoping Windows Communication Foundation service hosts and clients with the C# `using` statement or the Visual Basic `Using` block does not easily allow for the correct handling of the expected exceptions illustrated in Listing 21.5. More precisely, those syntactical devices imply that the service host's or the client's `Dispose()` method will be called as the service host or client goes out of scope, and the `Dispose()` method implicitly calls the `Close()` method that will throw an exception if a `System.TimeoutException` or a `System.ServiceModel.CommunicationException` has occurred.

Scoping a Windows Communication Foundation client with the C# `using` statement or the Visual Basic `Using` block also implicitly devalues the client's communication stack, connoting that it is to be quickly disposed, rather than carefully cached.

- ▶ DO use the `Microsoft.Web.UI.UpdatePanel` control that is among the facilities of the Microsoft ASP.NET 2.0 Ajax Extensions to build interactive web clients for Windows Communication Foundation services.

Ajax is the acronym for the *Asynchronous JavaScript and XML* technique for programming more responsive web applications. Rather than posting an entire HTML form to an HTTP server in response to a user's input, and replacing or refreshing the whole form, Ajax applications exchange small quantities of data with the server invisibly and only update particular visual elements. Because of the difficulty of parsing XML with JavaScript, Ajax applications now more typically exchange data with the server in the JavaScript Object Notation (JSON) format, rather than XML. The requests to the server are usually accomplished using a scriptable `XMLHttpRequest` object provided by the browser.

Microsoft's support for Ajax programming includes the `Microsoft.Web.UI.UpdatePanel` control that is included among the Microsoft ASP.NET 2.0 Ajax Extensions. That control is

used as a container for any number of other ASP.NET controls. Developers can use JavaScript to trigger an update to the content of `Microsoft.Web.UI.UpdatePanel` controls, which causes them to exchange data with the server. When the data arrives at the server, whatever code the developer has provided to handle the update to the `Microsoft.Web.UI.UpdatePanel` control executes on the server. That code can read data from any of the ASP.NET controls on the page and update any of the ASP.NET controls contained by the `Microsoft.Web.UI.UpdatePanel` object.

Programming Ajax applications using the `Microsoft.Web.UI.UpdatePanel` control has two highly desirable consequences. Most importantly, it yields the effect for which Ajax is intended: interactive web applications that update quickly in response to users' input, with exchanges back and forth with the server happening invisibly. However, it saves the developer from having to write much JavaScript. After the update to a `Microsoft.Web.UI.UpdatePanel` object is triggered, which might require a few simple lines of JavaScript, the `Microsoft.Web.UI.UpdatePanel` object handles the work of exchanging data with the server, and the developer's code that updates the display is code written in the developer's preferred .NET programming language, running on the server. Minimizing the dependence on JavaScript code executing in the browser is a boon for Ajax programming because such code is notoriously difficult to debug and manage.

As a tool for building interactive web clients for interacting with Windows Communication Foundation services, `Microsoft.Web.UI.UpdatePanel` controls send requests to the server that result in .NET event handlers executing. Those handlers can use Windows Communication Foundation clients to interact with services beyond the web application server, as shown in Figure 21.1.

FIGURE 21.1 Using a `Microsoft.Web.UI.UpdatePanel` object as a client of a Windows Communication Foundation service.

A common question is how to have Ajax code executing in the browser use the Windows Communication Foundation to exchange secure messages directly with remote services.

That sort of interaction is quite different from the exchange of data depicted in Figure 21.1, wherein the `Microsoft.Web.UI.UpdatePanel` object interacts with a server running code that in turn connects to a remote service via the Windows Communication Foundation.

There are several things to know in considering that question:

- ▶ There is no way of executing Windows Communication Foundation code within a standard browser.
- ▶ Although it is possible to have code executing in a standard browser communicate with services deployed on some arbitrary host, doing so violates the same origin policy. The same origin policy is “an important security measure for client-side scripting [that] prevents a document or script loaded from one ‘origin’ from getting or setting properties of a document from a different ‘origin’” (Wikipedia 2006).
- ▶ You can use the Microsoft Ajax Library, the client-side scripting counterpart to the server-side Microsoft ASP.NET 2.0 Ajax Extensions, to manually exchange data directly with a service at the same origin. The `Microsoft.Web.UI.UpdatePanel` control just saves you from having to expend the effort of doing that.
- ▶ With the next release of the Windows Communication Foundation, concurrent with the next version of Microsoft Visual Studio, it will be possible for that service at the same origin with which the client-side script communicates directly to be a species of Windows Communication Foundation service—a species that can exchange JSON messages with `XMLHttpRequest` clients. Again, given that the `Microsoft.Web.UI.UpdatePanel` control saves you from having to write client-side script to communicate with services, the need for being able to write services that can exchange JSON messages with `XMLHttpRequest` clients is questionable.
- ▶ Communication between client-side scripts and the server via `XMLHttpRequest` objects can be secured using the Secure Sockets Layer (SSL) protocol over HTTP.
- ▶ It cannot be secured using any existing standard message security protocol because there simply is no such protocol for `XMLHttpRequest` objects and JSON.

Working with Large Amounts of Data

- ▶ DO determine exactly how large input and output messages can be.
- ▶ DO NOT provide operations that might return indefinite, potentially very large quantities of data in response to requests.

Providing operations that might return very large quantities of data in response to requests could severely compromise the throughput of a service. Moreover, the base class for Windows Communication Foundation transport-binding elements, `System.ServiceModel.Channels.TransportBindingElement`, has a configurable `MaxReceivedMessageSize` property, and if the size of a message exceeds the value assigned to that property, the receiver will fail. The default value of the property is 64KB, and the maximum value is 2^{64} .

- ▶ DO consider using the `System.Net.FtpWebRequest` class, rather than the Windows Communication Foundation, to transfer large amounts of data.

Service-oriented programming and development platforms for facilitating it, such as the Windows Communication Foundation, are meant for sending messages. Messages are meant to be like the things that get sent via postal services. Those are usually small enough to fit in envelopes just a little larger than the average adult's hand. On good, albeit infrequent days, the postal service does indeed deliver somewhat bigger and sturdier things from Amazon.com. Yet, although there is evidently considerable variation in the sizes of messages sent through the post, you can expect to pay dearly and even get into some trouble if you were to, say, change residences, and attempt to move all of your belongings through the mail. You should also hesitate to send a lot of very sizeable things via a service-oriented programming technology.

By contrast, the File Transfer Protocol (FTP) is a venerable protocol that has been used for decades to transfer data of varying sizes and is widely supported on computing platforms. It supports authentication, and when used in conjunction with the SSL protocol, both the credentials for authenticating requestors and the data provided in response to requests can be transferred securely.

The `System.Net.FtpWebRequest` class allows you to write code that communicates with FTP servers to both uploading and downloading data. The `EnableSsl` property can be set to true to communicate via the SSL protocol with FTP servers configured to support that protocol.

- ▶ DO use the Windows Communication Foundation's implementation of the SOAP Message Transmission Optimization Mechanism (MTOM) for messages with binary constituents that must be transferred securely between platforms.

Binary data can be incorporated into XML messages for exchange across platforms via the Base64 Transfer-Content-Encoding. However, that encoding increases the size of the data by a third. According to MTOM, the binary data is first incorporated into the XML message using the Base64 Transfer-Content-Encoding, and then the protocols for securing XML messages are applied. Then the binary data is restored to its original format, and added along with the XML message to an XML-binary Optimized Packaging (XOP) package for transfer. The receiver reconstructs the secure XML message from the XOP package.

All the Windows Communication Foundation's HTTP bindings have a `MessageEncoding` property to which the value `System.ServiceModel.WSMessageEncoding.Mtom` can be assigned to signify that MTOM is to be used. In that case, byte arrays and types derived from `System.IO.Stream` will be treated as binary data in the MTOM encoding process.

- ▶ DO use a streaming transfer mode for messages too large to be buffered.

The Windows Communication Foundation buffers messages in their entirety by default. Doing so is essential to the application of certain protocols, WS-Security in particular. When the exchange of messages need not be secure, you can avoid the adverse implications for the application's working set that are entailed by the buffering of entire messages by using a streaming transfer mode. That option is available with the HTTP, TCP, and named pipes transport channels. Assigning the value

`System.ServiceModel.TransferMode.Streamed` to their `TransferMode` properties causes byte arrays and types derived from `System.IO.Stream` that are incorporated in the message to be transmitted in chunks of a configurable size. The message is not buffered in its entirety, although the maximum size of the message is still restricted to the value assigned to the transport channel's `MaxReceivedMessageSize` property.

The option of using a streaming transfer mode is more useful if the data incorporated in the message is in a format that can be consumed as a stream. Such formats include those for digitally encoding audio and video. Being able to use a streaming transfer mode to avoid buffering the entire message in transmission is less valuable if the entire content of the message must be buffered anyway by the receiver for it to be processed.

- ▶ DO use a channel for chunking messages that are too large to be buffered, but which must be secured.

If the exchange of messages needs to be secure, but the messages are too large to be buffered in their entirety, you must provide a custom channel to break the messages into chunks and position that channel at the top of a Windows Communication Foundation channel stack. For each outbound message passed into it, the chunking channel would pass one or more messages representing chunks of the original outbound message into the channels beneath it. A channel implementing a secure messaging protocol that was lower down in the stack of channels could then secure each of those messages. On the receiving side, a corresponding channel would reassemble the original message from the chunks. Although there is no standard protocol for breaking messages into chunks and reassembling them, an ad hoc protocol for that purpose could certainly be implemented on any platform. A sample channel for breaking outbound messages into chunks and reassembling inbound messages from a series of chunks is included among the Windows Communication Foundation samples in the Software Development Kit for the .NET Framework. That sample relies on the chunks being transferred in order, and depends on the `System.ServiceModel.Channels.ReliableSessionBindingElement` to guarantee that ordering. That binding element is a constituent of the predefined `NetTcpBinding` and `WSHttpBinding`.

Debugging Windows Communication Foundation Applications

- ▶ DO first thoroughly test and debug service types by invoking their methods directly, before proceeding to invoke their methods via the Windows Communication Foundation.
- ▶ DO thoroughly test and debug services using Windows Communication Foundation clients deployed on the same computer system before testing and debugging services using clients on remote computers.
- ▶ DO thoroughly test and debug service types by hosting them within .NET applications before deploying and testing them within IIS.

Testing and debugging services hosted by .NET applications is easier than testing and debugging services hosted within IIS because, in the latter case, debugging requires attaching the debugger to an IIS process, which can be laborious if it has to be done repeatedly.

- ▶ DO rely on the Windows Communication Foundation samples in the Software Development Kit, especially when debugging.

The Windows Communication Foundation samples provided by the .NET Framework Software Development Kit cover a great many scenarios, they have considerable documentation, and they do work. So, when your own Windows Communication Foundation solution is not working properly for no apparent reason, systematically compare it to the corresponding samples to identify the problem. If the defect is not apparent by inspection, make a copy of the sample and modify it, proceeding step-by-step to match your solution, and testing the modified sample after each step. That method will reveal the problem.

- ▶ DO, in debugging, use the `ReturnExceptionDetailInFaults` property of the `System.ServiceModel.ServiceDebugBehavior` class to have services include .NET exception information in faults returned to clients.
- ▶ DO NOT use that option in production.

Setting the value of the `ReturnExceptionDetailInFaults` property of the `System.ServiceModel.ServiceDebugBehavior` to true will cause the Windows Communication Foundation to include .NET exception information in any faults that a service returns to its clients. Having that information can be useful in debugging, although having it exposed in production compromises security.

- ▶ DO use message logging and activity tracing in debugging.

Summary

This chapter offered more than 80 points of guidance for using the Windows Communication Foundation. The guidance covers approaches to adopting the technology, how to work with endpoints, how to work with services and clients, how to design exchanges of large amounts of data, and how to debug.

References

- Anderson, Chris. 2006. *Annotation*. In *Framework Design Guidelines: Conventions, Idioms, and Patterns for Reusable .NET Libraries*, Krzysztof Cwalina and Brad Abrams, 21. Upper Saddle River, NJ: Addison Wesley.
- Box, Don and Chris Sells. 2003. Essential .NET Volume 1: The Common Language Runtime. Boston, MA: Addison Wesley.
- Cwalina, Krzysztof and Brad Abrams. 2006. *Framework Design Guidelines: Conventions, Idioms, and Patterns for Reusable .NET Libraries*. Upper Saddle River, NJ: Addison Wesley.
- Lowy, Juval. 2005. Can't Commit? Volatile Resource Managers in .NET Bring Transactions to the Common Type. *MSDN Magazine* 58 (December).
- Meier, J.D., Srinath Vasireddy, Ashish Babbar, and Alex Mackman. 2004. Improving .NET Application Performance and Scalability. Redmond, WA: Microsoft.
- Sehmi, Arvindra and Beat Schwegler. 2006. "Service-Oriented Modeling for Connected Systems"—Part 1. *The Architecture Journal: Input for Better Outcomes* : 33–41.
- Wikipedia. 2006. S.v. "Same origin policy." http://en.wikipedia.org/wiki/Same_origin_policy. Accessed October 13, 2006.

This page intentionally left blank

Index

A

- Abort() method, 701
- abstract base classes, 22-23
- Access Control Entries, 374
- access control lists, 374
- ACE (Access Control Entries), 374
- ACID transactions, activities (*Windows Workflow Foundation*), 170
- ACL (access control lists) versus claim-based authorization, 374-375
- Action parameter (*OperationContract* attributes), 393, 547
- Activate() method, streamed transfer mode, 563-565
- activities (*Windows Workflow Foundation*), 149
 - ACID transactions, 170
 - binding, 156-157
 - CAG activity, 202-203
 - compensation, 171-172
 - custom activities
 - adding properties, 153-154
 - basic activities, 152-158
 - calling services via, 210-211, 214
 - composite activities, 158-160
 - DependencyProperty property, 155-157
 - root activities, 184
 - XAML properties, 154
 - Delay activity, state machine workflows, 183
 - design behavior, 167-170
 - error handling, 149
 - EventDrivenActivity, state machine workflows, 183

- HandleExternalEvent, state machine workflows, 183
- IfElse, sequential workflows, 175
- initializing, 149
- InvokeWebService activity, consuming services, 214
- lifecycle of, 149
- out of the box activities, 151-152
- Parallel activity, 149, 176-183, 248
- PlaceOrder activity, 149
- promoting properties, 157-158
- Receive activity, 233
 - exposing workflows as services, 226-229, 245-247
 - multiple client conversations, 245-247
- Replicator activity, 248
- Send activity
 - BeforeSend event handler, 248
 - consuming services, 214-219
 - endpoint creation via, 217-219
 - exposing workflows as services, 240, 243, 248
 - multiple client conversations, 248
 - service address updates via, 219
- SetState activity, state machine workflows, 183
 - tracing, 640-642, 696-698
 - validation, 168, 170
 - workflow communication
 - host configuration, 163-166
 - interface, 160-163
- AddItem messages, defining service contracts, 582**
- addresses, 28-30**
 - DerivativesCalculator example, 44-51
 - dynamic updates via Send activity, 219
 - endpoints, 85
 - Windows Communication Foundation, 679-680
- ADO.NET transactions, initiating, 15**
- Ajax (Asynchronous JavaScript and XML), 615-619, 703-705
- Announce messages, defining service contracts, 582**
- anonymous identity, 292
- anticipating exceptions, 701-702
- API layers (frameworks), designing public layers, 685
- Approval activity, 159
- architectures (service-oriented), defining, 25
- .asmx extension, 68
- ASP.NET 2.0, enabling in CardSpace (Windows), 333
- ASP.NET Compatibility Mode, 695
- assertions (policies), 670
- ATOM, syndicating in .NET Framework 3.5, 609-615
- attaching custom behaviors to operations/endpoints, 457-459, 480-481
- auditing security events, 698-699
- authentication
 - CardSpace (Windows), 313-319
 - COM+, 418
 - FFIEC (Federal Financial Institutions Examination Council), 287
 - identity
 - Identity Metasystem, 291-298, 319
 - Laws of Identity, 289-291
 - regulatory compliance, 288
 - role of, 285-287
 - user-centric identity management, 290
 - Identity Metasystem, Information Cards, 298-306
 - Kerberos authentication method, 313
 - Password (Microsoft), 289
 - passwords, 287
 - PKI (Public Key Infrastructure), 289
 - SSO (single sign on), 288, 319

authorization

- claim-based versus role-based, 373-374
- COM+, 418
- context (claim sets), 373, 395
- defining, 252
- domains, 373
- FFIEC (Federal Financial Institutions Examination Council), 287
- identity
 - Identity Metasystem, 291-298, 319
 - Laws of Identity, 289-291
 - regulatory compliance, 288
 - role of, 285-287
 - user-centric identity management, 290
- Identity Metasystem, Information Cards, 298-306
- Password (Microsoft), 289
- passwords, 287
- PKI (Public Key Infrastructure), 289
- policies
 - authorization domains, 373
 - claim sets, 373, 395
- resource access, Identity (Windows), 377-383
- security, 272, 275, 281
 - configuring services to use role providers, 273-274
 - service configuration, 276-280
 - ServiceAuthorizationManager implementation, 279-280
- SSO (single sign on), 288, 319

Authorization Manager

- Windows Server 2003, authorizing resource access, 379-383
- XSI, claim-based authorization, 384-391

Axis, WSDL2Java, 65, 67**B**

- backwards-compatible changes (versioning), 662**
- base addresses, 50-51**
- BasicHttpBinding, 48-50, 446, 554, 557, 681**
- BeforeSend event handler, 248**
- behavioral contracts, 689**
- behaviors**
 - custom behaviors
 - attaching to operations/endpoints, 457-459, 480-481
 - declaring, 453-458
 - dispatchers, 452
 - informing Windows Communication Foundation of, 457-466, 481-482
 - instance context provider, 476-477
 - instance provider, 477-478
 - message formatter, 471-473
 - message inspector, 474-476
 - operation invokers, 478-479
 - operation selector, 467-468
 - parameter inspector, 469-471
 - usage examples, 482-483
 - WSDL export extension, 479-482
 - defining, 625
- Bind dialog (Windows Workflow Foundation), 157**
- binding, 28-30**
 - activities (Windows Workflow Foundation), 156-157
 - DerivativesCalculator example, 44-51
 - Peer Channel, 570-573
- binding (WSDL), 28**
- binding elements, 48**
 - custom binding elements
 - applying through configuration, 508-511

inbound communication support, 502-507
 outbound communication support, 495-501
 understanding starting points, 493-494
 inbound communication, 487-488
 outbound communication, 486
BindingContext property, 491
bindings
 changing, versioning, 669
 endpoints, 85
 HTTP bindings, *MessageEncoding* property, 706
 REST POX service endpoints, 602-603
Windows Communication Foundation
 activating/deactivating binding features, 683
 custom message inspectors, 684
 custom operation selectors, 684
 custom peer resolver services, 683
 HTTP bindings, 682
 identifying services with contended resources, 681
 predefined bindings, 681-682
 queueing service requests, 681
brokered notifications, 537
browsers
 architectures of, 600
 Information Cards, adding to, 353-363
buffered transfer mode, 553
BufferDataSubscriptionManager, 565
BufferDataSubscriptionManager class, 564
BufferedSubscriptionManager class, 562-565
BuildChannelFactory<T>, 500

C**C++**

abstract base classes, 22-23
 encapsulation, 21-22
 interfaces, defining, 22-23
 messages, defining, 22-23

CAG (ConditionedActivityGroup) activity, 202-203

CalculateDerivative() operation, 86

callback contracts, 538-544

CallExternalMethod activity, workflow communication, 160, 165-166

CardId, 317

CardSpace (Windows), 298-299, 306, 319, 321-322

architecture of, 306-309

ASP.NET 2.0, enabling, 333

authentication methods, 313-319

cards

adding/installing, 300-303

editing, 304-305

metadata, 305

Choose a Card dialog, 311

exceptions, catching, 348-350

GetToken() method, 308

HTTP, 325-326, 336-337, 370

IIS (Internet Information Services) setup, 333-335

Information Cards

adding to browser applications, 353-363

adding to WCF applications, 337-348

building STS, 367-369

creating Managed Cards, 364-367

processing security tokens, 350-351

Introduction dialog, 308-310

IssuedToken policy assertion, 307

Metadata Resolver, 351-353

passwords, 312
preview dialog, 300
protocols, 311
security tokens, 305, 313
site information page, 343
usage example, 331-332
Windows clients, building, 330-331
X.509 certificates, 333
 host file updates, 334-335
 importing into certificate store, 334
 private key access, 336
cardspace.db (CardSpace), 307
centralized lifecycle management, 670-672
certificate store (CardSpace), importing X.509 certificates to, 334
certificates, transport security
 installing, 253-255
 server provided certificates, identifying, 255-256
 specifying for
 HTTPSYS usage in SSL exchanges, 256
 IIS usage in SSL exchanges, 255-256
 SSL configuration, removing from
 HTTPSYS, 283
 IIS, 282
 trustworthiness, determining, 253-255
 uninstalling, 281-282
Channel Layer, 27-28, 85, 252
channel listeners, custom transports, 525-527
ChannelFactory<T> generic, MSMQ PGM, 548
ChannelListenerBaseIReplyChannel, 503
ChannelManagerService, endpoint creation via Send activity, 217-218
channels
 custom channels
 applying through configuration, 508-511
 binding elements, 486-488
 declaring shapes, 489
 inbound communication support, 502-507
 matching contracts to, 490-492
 outbound communication support, 495-501
 session support, 490
 shapes of, 488-489
 state machines, 492-493
 understanding starting points, 493-494
 Peer Channel, 567
ChannelToken property, consuming services, 216
Choose a Card dialog (CardSpace), 311
claim sets (security)
 authorization context, 373, 395
 description of, 372
 evaluation context, 373, 395
 STS, 375
 WS-Trust, 375
claims (security)
 claim-based authorization, 411
 ACL versus, 374-375
 adoption strategies, 375-376
 resource access, authorizing, 384-391
 role-based authorization versus, 373-374
 description of, 372
 federated security versus, 412
 Identity Metasystem, 292
 normalization, 376
 rights of, 372
 SAML, 375
 types of, 372
 values of, 372
Claims section (ini files), Managed Cards, 366
class file format, 23
class libraries, building service types, 693
classes, representation in XML, 95

client applications, configuring via Service Configuration Editor, 631-632

client message formatters, 454

Client project, streamed transfer mode, 553

Client.csproj console application, 341

clients

- building, 95
- data contracts, defining, 106
- DerivativesCalculator example, 55-60
 - coding alternatives, 60, 63
 - Java clients, 65-67
- Windows Communication Foundation
 - AJAX, 703-705
 - anticipating exceptions, 701-702
 - asynchronous pattern for operation contracts, 699-701
 - lifetime management, 703
 - Open() method, 702
 - scoping service hosts/clients, 703

ClientViewOfData class, defining data contracts, 106

Close() method, 692-693, 701

COM, 23

COM+

- authentication, 418
- authorization, 418
- component methods, modifying automatically, 418
- Hosted mode, 419
- integrating with
 - COM+ Hosted mode, 419
 - exposing component interfaces as web services, 417-418
 - supported interfaces, 418
- Web Hosted In-Process mode, 419
- Web Hosted mode, 419

Service Model Configuration tool (ComSvcConfig.exe), 419, 424

- flags of, 420-421
- modes of, 420

web services

- automatic mapping, 417
- exposing component interfaces as, 417-418, 422-426
- referencing Windows Forms clients, 426-427
- updating, 418

Windows Communication Foundation services, calling via

- building clients, 431-432
- building services, 428-430
- building VBScript files, 433
- testing solutions, 433

Common Intermediate Language, 23

Common Language Infrastructure Specification, 23

Common Language Runtime, 24

communications

- implementing, Peer Channel example, 584-585
- security, basic tasks of, 251-252

communication state machines, 492-493

CommunicationObject property, 499

compensation activities (Windows Workflow Foundation), 171-172

component-oriented programming, COM and, 23

composability (web services), defining, 445-446

composite activities (Windows Workflow Foundation), 158-160

CompositeDuplexBindingElement, 538

conditions, rules as (Windows Workflow Foundation), 200-202

configuration system, 625-627

configuring

- client applications via Service Configuration Editor, 631-632
- role providers, 18
- trade-recording services via Service Configuration Editor, 627-630

confirmation messages, receiving, 132

consuming services

- custom activities, calling services via, 210-211, 214
- GetOptionChain method, 216
- InvokeWebService activity, 214
- Send activity, 214-219

context tokens, exposing workflows as services, 234-237

contracts, 28

- callback contracts, 538-544
- contract-first development, 91
- defining for DerivativesCalculator example, 36-42
- endpoints, 85, 104
- explicit communication semantics, 490
- implementing, 29
- implicit communication requirements, 490
- interfaces, designating as, 29
- matching custom channels to, 490-492
- names, altering, 39
- operation contracts, asynchronous pattern for, 699-701
- Peer Channel, 574
 - data contracts, 579-581
 - duplex contracts, 575
 - service contracts, 582-585
- REST POX service endpoints, 603
- Windows Communication Foundation
 - behavioral contracts, 689
 - defining data contracts, 688
 - designing public API layers, 685
 - designing service contracts, 686-687
 - designing via scenarios, 684
 - duplex service contracts, 690-691
 - fault contracts, 689
 - identifying/documenting service model items, 684

message contracts, 689

Principle of Scenario-Driven Design, 685

service contracts, 690-691

structural contracts, 687-689

converting PPID to readable version, 317-318

Correct member (Peer Channel example), 581

counterfeit websites, 286

counters (performance), 647-648, 653-658, 696

custom activities

calling services via, 210-211, 214

custom activities (Windows Workflow Foundation)

activities

basic activities, 152-158

composite activities, 158-160

binding, 156-157

properties

adding, 153-154

DependencyProperty property, 155, 157

promoting, 157-158

XAML, 154

services, calling via, 210-211, 214

custom behaviors

declaring, 453-458

dispatchers, 452

endpoints, attaching to, 457-459, 480-481

instance context providers, service applications, 476-477

instance providers, service applications, 477-478

message formatters

client applications, 471-472

service applications, 472-473

message inspectors

client applications, 474

service applications, 475-476

operation invokers, service applications, 478-479

- operation selectors
 - client applications, 467-468
 - service applications, 468
- operations, attaching to, 457-459, 480-481
- parameter inspectors
 - client applications, 469-470
 - service applications, 470-471
- usage examples, 482-483
- Windows Communication Foundation, informing of, 457-466, 481-482
- WSDL export extension, 479
 - attaching to operations/endpoints, 480-481
 - declaring, 480
 - informing Windows Communication Foundation of, 481-482
- custom binding elements**
 - configuration, applying through, 508-511
 - inbound communication support, 502-507
 - outbound communication support, 495-501
 - starting points, understanding, 493-494
- custom channels**
 - binding elements
 - inbound communication, 487-488
 - outbound communication, 486
 - configuration, applying through, 508-511
 - contracts, matching to, 490-492
 - inbound communication support, 502-507
 - outbound communication support, 495-501
 - session support, 490
 - shapes of, 488-489
 - state machines, 492-493
 - starting points, understanding, 493-494
- custom composite activities (Windows Workflow Foundation), 160**
- custom message inspectors, 684**
- custom operation selectors, 684**
- custom peer resolver services, 683**
- custom root activities (Windows Workflow Foundation), 184**
- custom services, workflow hosting, 196-198**
- custom streams, streamed transfer mode**
 - implementing via, 561-565
 - transmitting via, 557-561
- custom transports, 513**
 - binding elements, 516-532
 - channel listeners, 525-527
 - message encoders, 530-531
 - TCP protocol support, 520-532
- CustomStream class, 557-561**

D

- data contracts, 87**
 - defining, 106, 688
 - DerivativesCalculation data contracts, 88-89
 - exception handling, 110-114
 - inheritance as versioning, 110
 - parameters, changing in, 664-668
 - Peer Channel, 579-581
 - versioning, 110
- data representation**
 - clients, building, 95
 - dispatchers, 86
 - exception handling, 110-114
 - Infosets, 86
 - Message classes, 86
 - Message objects, 86
 - services
 - building, 92-94
 - defining, 85
 - durable services, 114-121
 - endpoints, 85, 103
 - stateful services, 115

XML serializers
 System.Runtime.Serialization.DataContractSerializer class, 87-110
 System.Xml.Serialization.XMLSerializer class, 87-90

DataContract attribute, durable services, 117

DataContractSerializer class, 87-91
 clients, building, 95
 services, building, 92-94
 usage example, 96-110

DataMember attribute, durable services, 117

DataPoint class, 539

dead-letter queues, 132

debugging applications, 707-708

decision trees, versioning, 662

declaring
 custom behaviors, 453-458, 480
 custom channel shapes, 489

DefaultLoaderService, 194

DefaultWorkflowSchedulerService, 193

Delay activity (Windows Workflow Foundation)
 state machine workflows, 183
 workflow communication, 166

delegating maintenance, Windows Communication Foundation integration, 678-679

deleting operations, versioning, 668

DependencyProperty property, custom activities, 155-157

deploying services, DerivativesCalculator example, 51-55

DerivativesCalculation data contracts, 88-89

DerivativesCalculator class, 34
 addresses, 44-51
 binding, 44-51
 clients
 coding alternatives, 60, 63
 using with, 55-60
 contracts, defining, 36-42

DivideByZero() method, 111
 exception handling, 111
 Java clients, 65-67
 Program.cs file, 57-58
 services
 deploying, 51-55
 hosting, 42-44, 67-72

DerivativesCalculator.csproj class library, 337-338

DerivativesCalculatorService.csproj class library, 338-339

DerivativesCalculatorServiceType.cs, 350-351

DerivedData class, DataContractSerializer class usage example, 109

DerivativesCalculation class, 87-88

Details section (ini files), Managed Cards, 366

digital identity (Identity Metasystem), 292-293

dispatch message formatters, 455

dispatchers, 86, 452

DispatchOperation property, 455

Distributed Transaction Coordinator, 15

distributed transactions, 15, 136

DivideByZero() method, exception handling, 111

DNS (domain name servers), CardSpace host file updates, 334-335

DSL (domain-specific languages), 27-28

duplex communication, 683

duplex contracts, 575, 690-691

duplex messaging, exposing workflows as services, 237-243

DuplexChannel property, 489

durable services, 114
 DataContract attribute, 117
 DataMember attribute, 117
 DurableService attribute, 117
 implementing, 115-121

E

email spoofing, 286
EnableSsl property, 706
encapsulation, 21-22
encoders (message), 514
 binding elements, implementing, 516-519
 custom transports, 530-531
ending/initiating
 sessions, 130
 transactions, 15
EndpointBehaviors property, 457
EndpointName property, consuming services, 216
endpoints, 44
 addresses, 85
 bindings, 85
 contracts, 85, 104
 custom behaviors, attaching to, 457-459, 480-481
 defining, 85
 message security configuration, 266-269
 NET application configuration files, adding to, 626-627
 Peer Channel, 569, 574, 585-587
 REST POX services
 address of, 602
 bindings, 602-603
 contracts, 603
 retiring, versioning, 669-670
 Send activity, creating via, 217-219
 services
 adding to, 103
 changing endpoint addresses, 670
Enterprise Services, initiating transactions, 15
error handling, activities (Windows Workflow Foundation), 149
evaluation context (claim sets), 373, 395

EventDrivenActivity activity (Windows Workflow Foundation), state machine workflows, 183
events (security), auditing, 633, 636
exceptions
 anticipating, 701-702
 CardSpace (Windows), catching in, 348-350
 data contracts, 110-114
exchange patterns, designing, 581
Execute() method, custom activities, 152-153
exemplars, Windows Communication Foundation integration, 677
explicit communication semantics, 490
export extension (WSDL), 479
 declaring, 480
endpoints, attaching to, 480-481
 operations, attaching to, 480-481
 Windows Communication Foundation, informing of, 481-482
Extension property, 693-695

F

Fabrikam certificates, 336, 344
fault contracts, 689
Faulty operation, exception handling, 112-113
federations (security), 320, 376
 claim-based security versus, 412
 security token services, 321-322
FFIEC (Federal Financial Institutions Examination Council), authentication, 287
Fielding, Dr. Roy, web browser architectures, 600
formatname:MULTICAST, 549
Formatter property, 454-455
Forms (Windows), client references to COM+ web services, 426-427
forward chaining, 204-205

frameworks

- API layers, designing public layers, 685
- layered designs, guidelines for, 451
- Principle of Scenario-Driven Design, 685

framing messages, 514

G - H

generics

- argument type, determining, 11
- base type inheritance, 12
- List<T> class, 10
- methods, 11

GetCallbackChannel<T>() generic method, callback contracts, 539**GetKnownDataPoints() operation, callback contracts, 540****GetOptionChain method, consuming services, 216****GetPicture() operation**

- custom streams, 557-561
- streamed transfer mode, 553, 557

GetToken() method, CardSpace, 308**Graph tab (Trace Viewer), 644****HandleExternalEvent activity (Windows Workflow Foundation)**

- state machine workflows, 183
- workflow communication, 160, 165-166

health model services, 696-697**high assurance, 343****high value assurance certificates, 343****Host.csproj console application, 339-340****hosting**

- services, 30
 - DerivativesCalculator example, 42-44
- IIS, 67-69, 72

Windows Workflow Foundation workflows inside WCF services

- message routing, 221-223
- runtime hosting options, 223-226
- workflows, 185-198

Hosting modes (COM+), 419**HTTP (Hypertext Transfer Protocol)**

- bindings, 48, 682, 706
- CardSpace (Windows)
 - configuring in, 336-337
 - Cardspace over, 325-326, 370
- NET Framework 3.5 support, 324-326

HTTPSYS, removing SSL configuration, 283**I****identity**

- FFIEC, 287
- Laws of Identity, 289-291
- Passport (Microsoft), 289
- passwords, 287
- PKI, 289
- PPID, 317, 325
- regulatory compliance, 288
- resource access, authorizing, 377-383
- role of, 285-287
- SSO, 288, 319
- theft, 286
- user-centric identity management, 290

Identity Metasystem, 291

- anonymous, 292
- architecture of, 294
- CardSpace (Windows),
 - 298-299, 306, 319-322
- adding Information Cards to browser applications, 353-363

- adding Information Cards to WCF applications, 337-348
- adding/installing cards, 300-303
- architecture of, 306-309
- ASP.NET 2.0, 333
- authentication methods, 313-319
- building Windows clients, 330-331
- card metadata, 305
- catching exceptions, 348-350
- Choose a Card dialog, 311
- editing cards, 304-305
- GetToken() method, 308
- host file updates, 334-335
- HTTP configuration, 336-337
- IIS setup, 333-335
- importing into certificate store, 334
- Introduction dialog, 308-310
- IssuedToken policy assertion, 307
- Metadata Resolver, 351-353
- passwords, 312
- preview dialog, 300
- private key access, 336
- processing security tokens, 350-351
- protocols, 311
- security tokens, 305, 313
- site information page, 343
- usage example, 331-332
- X.509 certificates, 333-336
- claims, 292
- digital identity, 292-293
- Identity Providers**, 294-295
 - building, 329
 - Information Cards, 298
- Identity Selector**, 297-298
- Information Cards**, 298-300, 306
 - adding/installing, 300-303
 - editing, 304-305
- Managed Cards, 301
- metadata, 305
- Personal Cards**, 300-303
- Provider Cards**, 301
- revoking, 311
- security tokens, 305
- Self-Issued Cards**, 300-301, 305
- Liberty identity protocols**, 296
- Relying Parties**, 294, 297, 330
- requirements for, 295
- roles of, 293
- security tokens, 293
- Triangle of Trust**, 319
- Windows clients, building, 330-331
- WS-Security**, 296
- WS-Trust**, 296
- Identity Providers (Identity Metasystem)**, 294-295
 - building, 329
 - Information Cards, 298
- Identity Selector**
 - CardSpace (Windows), 298-299, 319-322
 - adding/installing cards, 300-303
 - architecture of, 306-309
 - authentication methods, 313-319
 - card metadata, 305
 - Choose a Card dialog, 311
 - editing cards, 304-305
 - GetToken() method, 308
 - Introduction dialog, 308-310
 - IssuedToken policy, 307
 - passwords, 312
 - preview dialog, 300
 - protocols, 311
 - security tokens, 305, 313
 - Identity Metasystem, 297-298
- IdP (Identity Providers), OpenID, CardSpace usage example**, 332

- IfElse activity (Windows Workflow Foundation), sequential workflows**, 175
- IIS (Internet Information Services)**
 - CardSpace (Windows), 333-335
 - services, hosting, 67-69, 72, 692
- impersonation**, 269-272
- implicit communication requirements**, 490
- importing X.509 certificates to CardSpace certificate stores**, 334
- InfoCard**, 298
- infocard.exe (CardSpace)**, 306
- infocardapi.dll (CardSpace)**, 307
- Information Cards**, 298-300, 306
 - adding/installing, 300-303
 - browser applications, adding to, 353-363
 - building STS (Security Token Services), 367-369
 - editing, 304-305
 - logins, Windows Live ID support for, 332
 - Managed Cards, 301, 364-367
 - metadata, 305
 - Metadata Resolver, 351-353
 - Personal Cards, 300-301, 303
 - Provider Cards, 301
 - revoking, 311
 - security tokens, 305
 - Self-Issued Cards, 300-301, 305
 - WCF applications, adding to, 345-346
 - changing client credential types, 342
 - Client.csproj console application, 341
 - DerivativesCalculator.csproj class library, 337-338
 - DerivativesCalculatorService.csproj class library, 338-339
 - Host.csproj console application, 339-340
 - logotypes, 343-344
 - security tokens, 343, 350-351
 - wsFederationBinding, 347-348
- InfoSet (XML Information Set), data representation**, 86
- ini files (Managed Cards)**, 366
- initiating/ending sessions**, 130
- transactions**, 15
- InnerProxy property, ClientBaseT**, 63
- InputChannel property**, 489
- instance context provider custom behavior, service applications**, 476-477
- instance context sessions**, 129
- instance provider custom behavior, service applications**, 477-478
- InstanceContextProvider property**, 454
- InstanceData SQL database**, 119
- InstanceProvider property**, 455
- instrumentation**
 - activity tracing, 640-642
 - configuration system, 625-627
 - message logging, 637-640
 - performance counters, 647-648, 653-658
 - security auditing facility, 633, 636
 - Service Configuration Editor, configuring
 - client applications, 631-632
 - trade-recording services, 627-630
 - tools overview, 624-625
 - trace listener, 644-647
 - Trace Viewer, 643-644
 - WMI Provider, 649
 - accessing data via Windows PowerShell, 652
 - accessing data via WMI CIM Studio, 650
 - adding custom performance counters, 653-658
- interfaces**
 - C++, defining with, 22-23
 - contracts, designating interfaces as, 29
 - .NET, writing in, 29

- interoperability, web services, 445-447
 - Introduction dialog (CardSpace), 308-310
 - InvokeWebService activity, consuming services, 214
 - IOrderSubscriber interface, 547
 - IOrderSubscriber service contracts (MSMQ PGM), 551
 - IPictureServer
 - custom streams, 557-561
 - streamed transfer mode, 553, 557
 - IPublisher, callback contracts, 538-544
 - IPv6 NAT Traversal, Teredo, 568
 - ISecurityTokenService service contracts, STS addition process, 393
 - issued tokens, 343, 350
 - IssuedToken policy assertions (CardSpace), 307
 - Issuer section (ini files), Managed Cards, 366
 - ISubscriber
 - callback contracts, 538-544
 - stream transfer mode, 562-563
 - Item member (Peer Channel example), 581
-
- ## J - K - L
- Java clients, DerivativesCalculator example, 65-67
 - Java Virtual Machine Specification, class file format, 23
 - JSON (JavaScript Object Notation), 615-619
 - Kerberos authentication method, 313
 - Laws of Identity, 289-291
 - layered framework designs, guidelines for, 451
 - Liberty identity protocols, 296
- Lightweight Transaction Manager, 15-16
 - Listen activity, workflow communication, 166
 - List<T>class generics, 10
 - logins, Windows Live ID support for information cards, 332
 - logotypes, adding Information Cards to WCF applications, 343-344
 - logs (message), 637-640
-
- ## M
- Main() method (MSMQ PGM), 547-551
 - maintenance delegation, Windows Communication Foundation integration, 678-679
 - Managed Cards, 301
 - creating, 364-367
 - ini files, 366
 - management
 - activity tracing, 640-642
 - configuration system, 625-627
 - message logging, 637-640
 - Microsoft Management Model designer, 658
 - performance counters, 647-648, 653-658
 - security auditing facility, 633, 636
 - Service Configuration Editor, configuring
 - client applications, 631-632
 - trade-recording services, 627-630
 - tools overview, 624-625
 - trace listener, 644-647
 - Trace Viewer, 643-644
 - WMI Provider, 649
 - accessing data via Windows PowerShell, 652
 - accessing data via WMI CIM Studio, 650
 - adding custom performance counters, 653-658

- Management Model designer (Microsoft), 658**
- ManualWorkflowSchedulerService, 193-194**
- mapping, COM+ web services, 417**
- maxMessageSize property, streamed transfer mode, 556**
- Message classes, 86**
- message formatter custom behavior, 471-473**
- message inspector custom behavior, 474-476, 684**
- Message objects, 86**
- Message Transmission Optimization Mechanism, 48**
- MessageEncoding property, 706**
- MessageFormatter property, 457**
- MessageInspectors property, 454-455**
- messages**
 - C++, defining with, 22-23
 - contracts, 689
 - defined, 22-25
 - designing, Peer Channel example, 581
 - duplex messaging, exposing workflows as services, 237-243
 - encoders, 514
 - binding elements, 516-519
 - custom transports, 530-531
 - exchange patterns, 489
 - logging, 73, 637-640, 696-698
 - routing, Windows Workflow Foundation workflows inside WCF services, 221-223
 - security, 252, 263
 - client configuration, 264-266
 - service endpoint configuration, 266-269
- MetadataResolver class, 63, 351-353**
- Microsoft Management Model designer, 658**
- Microsoft Message Queuing, 130**
- Microsoft Password, 289**
- Microsoft Windows Vista DEBUG Build Environment prompt, 56**
- model-driven software development, 26, 28**
- Mono, 24**
- MSMQ (Microsoft Message Queuing), 130**
 - base address schemes, 51
 - integrating with, 434
 - PGM, publish/subscribe systems, 544-552
 - queued delivery, 131
 - dead-letter queues, 132
 - poison queues, 133-134
 - Windows Communication Foundation service integration with
 - creating clients, 438-442
 - creating requests, 434-435
 - creating services, 435-438
 - testing, 442
- MsmqIntegrationBinding, 49, 549, 552**
- MsmqMessage<PurchaseOrder>, 548**
- MsmqMessage<PurchaseOrder>. MsmqMessage<T>, 547**
- MsmqMessage<T> types, 552**
- MSMQPragmaticMulticastingSolution, 551**
- MTOM (Message Transmission Optimization Mechanism), 48, 706**
- MyChannelListener.cs, 502**
- MyCustomBindingElement.cs, 495-496, 501-502, 507**
- MyCustomReplyChannel.cs, 504**
- MyCustomRequestChannel.cs, 498**

N

- Name parameter, 39**
- Named Pipes, base address schemes, 51**
- Namespace parameter, 39**
- NAT-T, Teredo, 568**
- .NET Framework 3.5, 24, 29**
 - ATOM syndication in, 609-615
 - Class Library, service-oriented programming, 26

- HTTP support in, 324-326
 new features of, 322-324
 RSS syndication in, 609-615
 Site Information page, 323
- NetMsmqBinding**, 49, 681-682
 MSMQ PGM, 552
 queued delivery, 131
 session management, 129
- NetNamedPipesBinding**, 49, 682
 Reliable Sessions, 126
 session management, 129
 transaction execution, 135
- NetPeerTcpBinding**, 49, 683
- NetTcpBinding**, 49, 517, 682-683
 CompositeDuplexBindingElement, 539
 Reliable Sessions, 126
 session management, 129
 transaction execution, 135
- networks, P2P (peer-to-peer)**, 569
- NetworkStream class, custom transports**, 518
- New Client Element Wizard**, configuring client applications via, 632
- New Project dialog (Visual Studio 2008)**, 75-76
- New Service Element Wizard**, configuring trade-recording services, 628-629
- NextValueHandler() method**, callback contracts, 542
- non-backwards-compatible changes (versioning)**, 662
- normalization (claims)**, 376
- NotificationStreamWriter class**, 562-565
- Notify() operation**
 callback contracts, 538, 542
 MSMQ PGM, 548, 551
 streamed transfer mode, 565
- nullable value types**, 13-14
- O**
- OleTx protocol**, 134
one-way methods, transaction execution, 135
one-way operations (callback contracts), 538
Open() method, 551, 693, 702
OpenID, 332
operation contracts, asynchronous pattern for, 699-701
operation invokers custom behavior, service applications, 478-479
operation selector custom behavior, 467-468, 684
OperationBehaviors property, 457
OperationContext class, callback contracts, 541
OperationContract attribute, 39, 393, 547
OperationInvoker property, 455
operations
 custom behaviors, attaching to, 457-459, 480-481
 defining, 104-105
 ServiceViewOfData class, 105
OperationSelector property, 454-455
Order project (MSMQ PGM), 545
OrderPullPoint configuration (MSMQ PGM), 548-549
OrderSubscriber class (MSMQ PGM), 550-551
out of the box activities (Windows Workflow Foundation), 151-152
OutputChannel property, 489
- P**
- P2P (peer-to-peer) networks**, 569
- Parallel activity**, 149
 multiple client conversations, 248
 workflows
 exposing as services, 248
 sequential workflows, 176-183

parameter inspector custom behavior, 469-471

ParameterInspectors property, 454-455

parameters, changing data contracts, 664-668

Partial Loading dialog (Trace Viewer), 644

partial types, 9-10

Password (Microsoft), 289

passwords, 287

- CardSpace, 312
- message security
 - client configuration, 265-266
 - service endpoint configuration, 267-269

Peer Channel

- binding, 570-573
- contracts, 574-575
- custom peer name resolution, 590-595
- data contracts, 579-581
- endpoints, 569, 574, 585-587
- example
 - communication, 584-585
 - designing messages/message exchange patterns, 581
 - overview, 575-579
 - testing, 595-597
- messages, directing to specific peers, 587-590
- People Near Me, 598
- reasons for, 567-568
- service contracts
 - defining, 582-584
 - implementing, 584-585
- Windows Peer-to-Peer Networking features, 568

Peer Name Resolution Protocol (PNRP), 568

peer-to-peer applications, structured data in, 567

People Near Me, 598

performance counters, 647-648, 653-658, 696

persistence services, workflow hosting, 187-189

Personal Cards (Information Cards), 300-303

PGM (pragmatic multicasting) protocol, publish/subscribe systems, 544-552

phishing attacks, 286

Phishing-Resistant Authentication Specification (OpenID), 332

PictureBox control, 555

PictureClient class, streamed transfer mode, 555

PictureServer class, streamed transfer mode, 553-554

PKI (Public Key Infrastructure), 289

PlaceOrder activities, 149

PNRP (Peer Name Resolution Protocol), 568

poison queues, 133-134

policies

- assertions, 670
- centralized lifecycle management, 670
- rules as (Windows Workflow Foundation)
 - external policy execution, 205
 - forward chaining, 204-205

portType (WSDL), 28

PowerShell

- scripts, services, 696
- WMI Provider data, accessing, 652

PPID (Private Personal Identifiers), 317-318, 325

pragmatic multicasting protocol, 544

predefined bindings, 681-682

Principle of Scenario-Driven Design, 685

Program.cs file, DerivativesCalculator example, 57-58

promoting

- properties in activities (Windows Workflow Foundation), 157-158

proof keys, 313

properties

- activities
 - adding to custom activities, 153-154

- promoting in (Windows Workflow Foundation), 157-158
- DependencyProperty**, 155-157
- XAML properties, 154
- Provider Cards (Information Cards)**, 301
- public API layers (frameworks), designing**, 685
- public key infrastructure**, 289
- publish/subscribe systems**
 - brokered notifications, 537
 - callback contracts, 538-544
 - PGM, 544-552
 - pull-style notifications, 537, 544
 - push-style notifications, 537
 - streamed transfer mode, 552-556
 - implementing via custom streams, 561-565
 - transmitting custom streams, 557-561
- Publisher class (MSMQ PGM)**, 547-548
- Publisher project (MSMQ PGM)**, 545
- PublisherService class**, 539, 563-565
- PublisherService project**, 539
- PublisherService service type, callback contracts**, 542
- PublishingAgent class, streamed transfer mode**, 563-565
 - pull-style notifications, 537, 544
- PurchaseOrder class (MSMQ PGM)**, 545
- pure virtual functions, abstract base classes**, 23
- push-style notifications**, 537
- queued delivery**, 130
 - dead-letter queues, 132
 - NetMsmqBinding, 131
 - poison queues, 133-134
 - private messages, 131
- receiving messages**
 - confirmations, 132
 - multiple instances, 131
 - via queue, 132
 - usage example, 137-143
- queueing service requests**, 681
- QuizItem struct (Peer Channel example)**, 581
- QuizResponse struct (Peer Channel example)**, 581
- RandomDataPoint class**, 539
- Read() method, custom streams**, 559-565
- Really Simple Syndication**, 604
- Receive activity**, 233
 - multiple client conversations, 245-247
 - workflows, exposing as services, 226, 245-247
 - declaratively creating contacts, 227-229
 - selecting existing contracts, 227
- reference types**, 13
- Reliable Sessions**, 125
 - custom bindings, 126-127
 - supported bindings, 126
 - toggling on/off, 126
 - usage example, 127-128
- Relying Parties (Identity Metasystem)**, 294, 297, 330
- Replicator activity**, 248
- ReplyAction parameter (OperationContract attributes)**, 393
- ReplyChannel property**, 489-491, 502-505
- Representational State Transfer**, 599
- RequestChannel property**, 489-491, 497-500
- resolver services**, 683
- Resource Access client application**
 - resource access, authorizing, 378-383
 - STS addition process

Q - R

- queued delivery**, 130
 - dead-letter queues, 132
 - NetMsmqBinding, 131
 - poison queues, 133-134
 - private messages, 131

- certificate installation, 391-392
- Fabrikam STS authorization policies, 395-396
- Fabrikam STS configurations, 393-395
- ISecurityTokenService service contracts, 393
- prebuilt STS, 392
- Resource Access Service reconfiguration, 405-408
- Woodgrove STS, 397-405
- Responder member (Peer Channel example), 581**
- ResponseText member (Peer Channel example), 581**
- REST POX services, 599**
 - endpoints
 - addresses, 602
 - bindings, 602-603
 - contracts, 603
 - implementation of, 604
 - RSS servers, building, 604-608
 - SOAP services versus, 601
 - XML, 600
- retiring endpoints, versioning, 669-670**
- RetrievePicture() method, streamed transfer mode, 554**
- ReturnExceptionDetailInFaults, 708**
- revoking Information Cards, 311**
- rights (claims), 372**
- role providers, 16-18, 273-274**
- roles (security)**
 - definition of, 373
 - role-based authorization
 - claim-based authorization versus, 373-374
 - resource access, authorizing, 377-383
- Root Agency, transport security, 253-255**
- routing messages, Windows Workflow Foundation workflows inside WCF services, 221-223**
- RSS (Really Simple Syndication)**
 - .NET Framework 3.5, syndicating in, 609-615
 - servers, building, 604-608
- rules engine (Windows Workflow Foundation), 199**
 - CAG activity, 202-203
 - rules as
 - conditions, 200-202
 - policies, 204-205
- runtime services, workflow hosting, 186**
 - custom services, 196-198
 - persistence services, 187-189
 - scheduler services, 192-195
 - tracking services, 189-192

S

- SAML (Security Assertion Markup Language), claim-based authorization, 375**
- scheduler services, workflow hosting, 192**
 - DefaultLoaderService, 194
 - DefaultWorkflowSchedulerService, 193
 - ManualWorkflowSchedulerService, 193-194
 - SharedConnectionWorkflowCommitWorkBatchService, 195
 - WorkflowQueuingService, 195
- scoping service hosts/clients, 703**
- security**
 - authorization, 272, 275, 281
 - configuring services to use role providers, 273-274
 - defining, 252
 - service configuration, 276-280
 - ServiceAuthorizationManager implementation, 279-280
- basic tasks of, 251-252

- CardSpace (Windows), 321-322
 - authentication methods, 313-319
- Choose a Card dialog, 311
- passwords, 312
- security tokens, 313
- Channel Layer, 252
- claim sets, 372
- claims
 - claim-based authorization, 373-376, 411
 - description of, 372
 - federated security versus, 412
 - normalization, 376
 - rights of, 372
 - role-based authorization, authorization resource access, 384-391
 - SAML, 375
 - types of, 372
 - values of, 372
- email spoofing, 286
- events, auditing, 633, 636, 698-699
- federations, 376, 412
- FFIEC, 287
- identifiers, 374
- identity
 - Identity Metasystem, 291-298, 319
 - Laws of Identity, 289-291
 - regulatory compliance, 288
 - role of, 285-287
 - user-centric identity management, 290
- Identity Metasystem, Information Cards, 298-306
- impersonation, 269-272
- information card logins, Windows Live ID support for, 332
- messages, 252, 263
 - client configuration, 264-266
 - service endpoint configuration, 266-269
- overview, 251-252
- Password (Microsoft), 289
- passwords, 287
- phishing attacks, 286
- PKI, 289
- roles
 - definition of, 373
 - role-based authorization, 377-383
- Service Model, 252
- SID, 374
- social-engineering schemes, 286
- SSO, 288, 319
- STS, 375
 - certificate installation, 391-392
 - client reconfiguration, 409-411
 - Fabrikam STS authorization policies, 395-396
 - Fabrikam STS configurations, 393-395
 - ISecurityTokenService service contracts, 393
 - prebuilt STS, 392
 - Resource Access Service reconfiguration, 405-408
 - Woodgrove STS, 397-405
- transport, 252
 - client configuration for SSL over HTTP, 258
 - client configuration for SSL over TCP, 259-260
 - configuring server identities, 256
 - determining certificate trustworthiness, 253-255
 - identifying server provided certificates, 255-256
 - installing certificates, 253-255
 - removing SSL configuration from HTTPS, 283
 - removing SSL configuration from IIS, 282
 - restoring server identities, 283

service configuration for SSL over HTTP, 260	545
service configuration for SSL over TCP, 261-262	serializers (XML)
specifying certificates for HTTPS/SYS usage in SSL exchanges, 256	System.Runtime.Serialization.DataContractS erialize class, 87, 89-90
specifying certificates for IIS usage in SSL exchanges, 255-256	building clients, 95
SSL protocol, 253	building services, 92-94
uninstalling certificates, 281-282	usage example, 96-110
usage example, 257-262	System.XML.Serialization.XMLSerializer class, 87-90
websites (counterfeit), 286	server identities, restoring , 283
Security Assertion Markup Language , 375	Service Configuration Editor
security auditing facility , 633, 636	client applications, configuring, 631-632
security token service , 375	trade-recording services, configuring, 627-630
security tokens	Service directive, IIS hosting , 68
CardSpace, 313, 350-351	Service Host (WCF) , 77-78
federation, 321-322	Service Library template (WCF) , 77
Identity Metasystem, 293	Service Metadata Tool , 56
Information Cards, adding to WCF applications, 343	Service Model , 27
service, 375	addresses, 28-30, 44-51
Self-Issued Cards (Information Cards) , 300-301, 305	binding, 28-30, 44-51
Send activity	Channel layer, 85
BeforeSend event handler, 248	clients, building, 95
endpoint creation via, 217-219	contracts, 28
multiple client conversations, 248	defining, 36-42
services	implementing, 29
address updates via, 219	interfaces, designating as, 29
consuming, 214-219	DerivativesCalculator example
exposing workflows as, 240, 243, 248	clients, coding alternatives, 60, 63
SendResponse message, defining service con tracts , 582	clients, using with, 55-60
sequential workflows, Windows Workflow Foundation	deploying services, 34-36, 51-55
IfElse activity, 175	Java clients, 65-67
Parallel activity, 176-183	identifying/documenting items, 684
Serializable attribute (PurchaseOrder class) ,	overview, 28-29, 33
	security, 252
	services
	building, 92-94
	defining, 85

- endpoints, 85, 103
- hosting, 30, 42-44, 67-69, 72
- Service reference settings dialog (Visual Studio 2008), 81-82**
- service section (WSDL), 28**
- Service Trace Viewer, 643**
- ServiceBehavior attribute, 29**
- ServiceContract attribute, 547**
 - callback contracts, 538
 - contract names, altering, 39
 - service types and, 40
- ServiceHost class, 30, 551**
- services, 42**
 - addresses, dynamic updates via Send activity, 219
 - authorization, configuring, 276-280
 - building, 92-94
 - clients, writing, 86
 - configuring, 140
 - consuming
 - calling services via custom activities, 210-211, 214
 - GetOptionChain method, 216
 - InvokeWebService activity, 214
 - Send activity, 214-219
 - contracts
 - defining, 582-584
 - designing, 686-687
 - duplex contracts, 690-691
 - implementing, 584-585
 - inheritance, 662
 - custom activities, calling via, 210-211, 214
 - data contracts, defining, 106
 - defining, 85
 - durable services, 114
 - DataContract attribute, 117
 - DataMember attribute, 117
 - DurableService attribute, 117
 - implementing, 115-121
 - endpoints
 - adding, 103
 - addresses, 85
 - bindings, 85
 - contracts, 85, 104
 - creating via Send activity, 217-219
 - defining, 85
 - message security configuration, 266-269
 - hosting, 30, 42-44, 67-69, 72
 - operators, including in transactions, 136
 - orchestrating services, 219-220
 - processing, 140-141
 - requests, queueing, 681
 - REST POX services
 - building RSS servers, 604-608
 - endpoint addresses, 602
 - endpoint bindings, 602-603
 - endpoint contracts, 603
 - implementation, 604
 - SOAP services versus, 601
 - service-oriented architectures, defining, 25
 - service-oriented programming, 24-26
 - SOAP services versus REST POX services, 601
 - stateful services, 115
 - System.Security.Permissions.PrincipalPermission, 695
 - System.ServiceModel.ServiceAuthorizationManager, 695
 - types of, 29-30, 40-41
 - Windows Communication Foundation
 - activity tracing, 696-698
 - ASP.NET Compatibility Mode, 695
 - auditing security events, 698-699
 - authorization, 695
 - class libraries, 693
 - comprehensive health models, 696-697
 - ensuring manageability, 695
 - Extension property, 693-695

IIS hosting, 692
 message logging, 696-698
 performance counters, 696
 PowerShell scripts, 696
 session state information, 693
 synchronizing shared data access, 691-692
 WMI provider, 696

Windows Workflow Foundation workflows, hosting as, 221-226
 workflow services, creating, 233
 workflows, exposing as, 220, 226
 content tokens, 234-237
 duplex messaging, 237-243
 multiple client conversations, 245-248
 Receive activity, 226-229
 WorkflowServiceHost class, 230-232

XML
 describing documents in, 28
 REST services, 600

ServiceViewOfData class
 data contracts, defining, 106
 DataContractSerializer class usage example, 105

session management
 initiating/ending sessions, 130
 instance context sessions, 129
 supported bindings, 129
 usage example, 137-143

Session parameters (ServiceContract attribute), callback contracts, 538

SetState activity (Windows Workflow Foundation), state machine workflows, 183

shared data, synchronizing access, 691-692

SharedConnectionWorkflowCommitWorkBatchService, 195

SID (security identifiers), 374

Singleton services, Windows Workflow Foundation workflows inside WCF services, 224-226

Site Information page
 CardSpace, 343
 .NET Framework 3.5, 323

SOAP (Simple Object Access Protocol)
 binding elements and, 48
 messages, streamed transfer mode, 556-557
 MTOM, 706
 REST POX services versus, 601
 toolkit, service-oriented programming, 26

social-engineering schemes, 286

software factory templates, 26-28

SomeError class, exception handling, 112

spoofed email, 286

SQL (Structured Query Language), InstanceData database, 119

SqlTrackingService, workflow hosting, 191-192

SSL (Secure Sockets Layer) protocol
 HTTPSYS, removing SSL configuration from, 283
 transport security, 253

SSO (single sign on), 288, 319

standard bindings, 48-50

state machine workflows, Windows Workflow Foundation, 183-184

state machines, 492-493

stateful services, 115

Stream object, 553

streaming transfer mode, 706-707
 custom streams
 implementing via, 561-565
 transmitting, 557-561
 publish/subscribe systems, 552-556
 implementing via custom streams, 561-565
 transmitting custom streams, 557-561

StreamingPublicationSubscription library, 562

structs (Peer Channel example), 579-581

structural contracts, 687-689

structured data in peer-to-peer applications, 567

STS (Security Token Services), 375-376

- addition process
- certification installation, 391-392
- client reconfiguration, 409-411
- Fabrikam STS authorization policies, 395-396
- Fabrikam STS configurations, 393-395
- ISecurityTokenService service contracts, 393
- prebuilt STS, 392
- Resource Access Service reconfiguration, 405-408
- Woodgrove STS, 397-405

building, 367-369

Student struct (Peer Channel example), 581

subject confirmation keys, 314

Submitted member (Peer Channel example), 581

subscribe systems, 537

Subscribe() method, streamed transfer mode, 563-565

Subscribe() operation, callback contracts, 540

subscriber configuration (MSMQ PGM), 549-550

.svc, 68

SvcUtil.exe, DerivativesCalculator example, 56-60

synchronizing shared data access, 691-692

System.InvalidOperationException exceptions, matching contracts to custom channels, 490

System.Net.FtpWebRequest, 706

System.Nullable<T>, 13-14

System.Runtime.Serialization.DataContractSerializer class, 87-90

- clients, building, 95

services, building, 92-94

usage example, 96-110

System.Runtime.Serialization.IExtensibleDataObject interface, client data contract definitions, 106

System.Security.Permissions.PrincipalPermission, 273-280, 695

System.ServiceModel, 37

System.ServiceModel.Channel.HttpTransportBindingElement, 508

System.ServiceModel.Channels, 452

System.ServiceModel.Channels.BindingContext, 491

System.ServiceModel.Channels.BindingElement, 495

System.ServiceModel.Channels.ChannelListener,
 BaseReplyChannel, 503

System.ServiceModel.Channels.IChannel interface, 488

System.ServiceModel.Channels.ICommunicationObject, 505

System.ServiceModel.Channels.ICommunicationObject interface, 492-493, 499

System.ServiceModel.Channels.IDuplexChannel, 489

System.ServiceModel.Channels.IInputChannel, 489

System.ServiceModel.Channels.IOutputChannel, 489

System.ServiceModel.Channels.IReplyChannel, 489-491

System.ServiceModel.Channels.IReplyChannel interface, 502-503

System.ServiceModel.Channels IRequestChannel, 489-491

System.ServiceModel.Channels IRequestChannel interface, 497-500

System.ServiceModel.Channels.ISession interface, 490

System.ServiceModel.Channels.ReliableSessionBindingElement, 126-127

System.ServiceModel.CommunicationException, 701

System.ServiceModel.Configuration.
BindingElementExtensionElement, 509-511

System.ServiceModel.Description.
IEndpointBehavior, 457

System.ServiceModel.Description.
IOperationBehavior, 457

System.ServiceModel.Dispatcher, 452-453

System.ServiceModel.Dispatcher.
ChannelDispatcher, 454

System.ServiceModel.Dispatcher.
ClientOperation, 453

System.ServiceModel.Dispatcher.ClientRuntime,
453-454

System.ServiceModel.Dispatcher.Dispatch
Operation, 454-455

System.ServiceModel.Dispatcher.Dispatch
Runtime, 454

System.ServiceModel.Dispatcher.IClient
MessageFormatter interface, 453

System.ServiceModel.Dispatcher.IClient
MessageInspector, 454

System.ServiceModel.Dispatcher.IDispatch
MessageFormatter, 455

System.ServiceModel.Dispatcher.IDispatch
MessageInspector, 455

System.ServiceModel.Dispatcher.IDispatch
OperationSelector, 455

System.ServiceModel.Dispatcher.IInstance
ContextProvider, 454

System.ServiceModel.Dispatcher.IInstance
Provider, 453-455

System.ServiceModel.Dispatcher.IOperation
Invoker, 455

System.ServiceModel.Dispatcher.IParameter
Inspector, 454-455

System.ServiceModel.IReplyChannel interface,
504-505

System.ServiceModel.OperationContext object,
135

System.ServiceModel.ServiceAuthorization
Manager, 695

System.ServiceModel.ServiceDebugBehavior,
ReturnExceptionDetailInFaults, 708

System.ServiceModel.ServiceHost
Close() method, 692-693
Open() method, 693

System.ServiceModel.Dispatcher.IClientMessage
Formatter, 457

System.TimeoutException, 701

System.Transactions namespace, 15-16, 136

System.Web.Security.RoleProvider class, 16-17

System.Xml.Serialization.XmlSerializer class,
87-90

T

TCP (Transfer Control Protocol)
base address schemes, 51
binding elements and, 48

TcpClient class, custom transports, 517-519

TcpListener class, custom transports, 517-519

templates, WCF project templates, 75-77

Teredo, 568

Test Client (WCF), 79-80

testing Peer Channel, 595-597

TokenDetails section (ini files), Managed Cards,
366

TokenProcessor, CardSpace over HTTP, 370

TokenType section (ini files), Managed Cards,
366

ToString() method (MSMQ PGM), 545

trace listeners, 637, 644-647

Trace Viewer, 643-644

tracing (activity), 640-642

tracking services, workflow hosting
SqlTrackingService, 191-192
tracking profiles, 189-191
tracking stores, querying, 192

trade-recording services, configuring via Service
Configuration Editor, 627-630

- transactions**
- ADO.NET, initiating via, 15
 - committing, 135
 - distributed transactions, 15, 136
 - Enterprise Services, initiating via, 15
 - Lightweight Transaction Manager, 15-16
 - OleTx protocol, 134
 - one-way methods, 135
 - service operators, including in, 136
 - supported bindings, 135
 - usage example, 137-143
 - WS-AT protocol, 134
- transport channels, 528-530**
- transport security, 252**
- certificates
 - determining trustworthiness, 253-255
 - identifying server provided certificates, 255-256
 - installing, 253-255
 - removing SSL configuration from HTTPSYS, 283
 - removing SSL configuration from IIS, 282
 - specifying certificates for HTTPSYS usage in SSL exchanges, 256
 - specifying certificates for IIS usage in SSL exchanges, 255-256
 - uninstalling, 281-282
 - client configuration for SSL over
 - HTTP, 258
 - TCP, 259-260
 - server identities
 - configuring, 256
 - restoring, 283
 - service configuration for SSL over
 - HTTP, 260
 - TCP, 261-262
 - SSL protocol, 253
- usage example, 257-262**
- transports**
- customizing, 513
 - binding elements, 532
 - channel listeners, 525-527
 - implementing binding elements, 516-532
 - message encoders, 530-531
 - TCP protocol support, 520-532
 - inbound communication
 - binding elements, 515-516
 - framing messages, 514
 - stack construction, 515-516
 - message encoders, 514-519
 - outbound communication, 514-516
 - Triangle of Trust (Identity Metasystem), 319**
 - Trusted Root Certification Authority Store, installing transport security certificates, 253-255**
 - types (claims), 372**
- U - V**
- UML (Unified Modeling Language), 27**
- updates**
- COM+ services, 418
 - service addresses via Send activity, 219
- user-centric identity management, 290**
- usernames, message security**
- client configuration, 265-266
 - service endpoint configuration, 267-269
- validation, activities (Windows Workflow Foundation), 168-170**
- value types (nullable), 13-14**
- values (claims), 372**

VBScript files, building Windows Communication Foundation services via COM+, 433

versioning

- backwards-compatible changes, 662
- bindings, changing, 669
- centralized lifecycle management, 670-672
- decision trees, 662
- endpoints, retiring, 669-670
- non-backwards-compatible changes, 662
- operations
 - adding, 662, 664
 - changing, 668
 - changing parameter data contracts, 664-667
 - deleting, 668

services

- changing endpoint addresses, 670
- contract inheritance, 662

Vista (Windows)

- dead-letter queues, 132
- poison queues, 133-134

Visual Studio .NET, Windows Forms Designer, 27

Visual Studio 2008

- New Project dialog, 75-76
- Service reference settings dialog, 81-82
- WCF
 - project templates, 75-76
 - Service Host, 77-78
 - Service Library template, 77
 - Test Client, 79-80

W

web browsers

- architectures of, 600
- Information Cards, adding to, 353-363

Web Hosted In-Process mode, 419

Web Hosted mode, 419

web services

- COM+
 - automatic mapping, 417
 - COM+ Hosted mode, 419
 - exposing component interfaces as, 417-418, 422-426
 - referencing Windows Forms clients, 426-427
 - supported interfaces, 418
- Web Hosted In-Process mode, 419
- Web Hosted mode, 419
- composability, defining, 445-446
- defining, 445
- interoperability, 445-447

Web Services Eventing, publish/subscribe systems and, 537

Web Services Notification, publish/subscribe systems and, 537

Web Services Trust Language, 375

websites

- counterfeit websites, 286
- Relying Party websites, building, 330

Windows clients (Identity Metasystem), building, 330-331

Windows Communication Foundation

- addresses, 679-680
- bindings
 - activating/deactivating binding features, 683
 - custom message inspectors, 684
 - custom operation selectors, 684
 - custom peer resolver services, 683
 - HTTP bindings, 682
 - identifying services with contended resources, 681
 - predefined bindings, 681-682
 - queueing service requests, 681

- clients
 - AJAX, 703-705
 - anticipating exceptions, 701-702
 - asynchronous pattern for operation contracts, 699-701
 - lifetime management, 703
 - `Open()` method, 702
 - scoping service hosts/clients, 703
- contracts
 - behavioral contracts, 689
 - defining data contracts, 688
 - designing public API layers, 685
 - designing service contracts, 686-687
 - designing via scenarios, 684
 - duplex service contracts, 690-691
 - fault contracts, 689
 - identifying/documenting service model items, 684
 - message contracts, 689
 - Principle of Scenario-Driven Design, 685
 - service contracts, 690-691
 - structural contracts, 687-689
- debugging applications, 707-708
- integrating
 - delegating maintenance, 678-679
 - exemplars, 677
 - incorporating existing applications, 678
 - rebuilding existing applications, 677
- large amounts of data, 705-706
- MTOM, 706
- project templates, 75-77
- Service Host, 77-78
- services
 - activity tracing, 696-698
 - ASP.NET Compatibility Mode, 695
 - auditing security events, 698-699
 - authorization, 695
 - class libraries, 693
 - COM+, calling from, 428-433
 - comprehensive health models, 696-697
 - ensuring manageability, 695
 - Extension property, 693-695
 - IIS hosting, 692
 - message logging, 696-698
 - MSMQ integration with, 434-442
 - performance counters, 696
 - PowerShell scripts, 696
 - session state information, 693
 - synchronizing shared data access, 691-692
 - `System.Security.Permissions.PrincipalPermission`, 695
 - `System.ServiceModel.ServiceAuthorizationManager`, 695
 - WMI provider, 696
 - streaming transfer mode, 706-707
- Test Client, 79-80
- Windows Forms**
 - client references to COM+ web services, 426-427
 - Windows Forms Designer, 27
- Windows Live ID, information card login support, 332
- Windows Peer-to-Peer Networking features, 568
- Windows PowerShell, accessing WMI Provider data, 652
- Windows Server 2003, Authorization Manager, 379-383
- Windows Workflow Foundation**
 - activities
 - ACID transactions, 170
 - binding, 156-157
 - CAG (ConditionedActivityGroup), 202-203
 - compensation, 171-172
 - custom activities, 152-160
 - custom root, 184

Delay, 183
design behavior, 167-170
error handling, 149
EventDrivenActivity, 183
HandleExternalEvent, 183
IfElse, 175
initializing, 149
lifecycle of, 149
out of the box activities, 151-152
Parallel, 176-183
Parallel activities, 149
PlaceOrder activities, 149
promoting properties, 157-158
SetState, 183
validation, 168-170
workflow communication host configuration, 163-166
workflow communication interface, 160-163
Bind dialog, 157
components of, 147
defining, 148
rules engine, 199
 CAG activity, 202-203
 rules as conditions, 200-202
 rules as policies, 204-205
workflows, 173
 exposing as services, 226-248
 hosting, 185-198
 hosting inside WCF services, 221-226
 sequential workflows, 175-183
 services, 233
 state machine workflows, 183-184
wizards
 New Client Element Wizard, configuring client applications via, 632
 New Service Element Wizard, configuring trade-recording services, 628-629
WMI CIM Studio, accessing WMI Provider data, 650
WMI Provider, 649, 696
 custom performance counters, adding, 653-658
 data, accessing via
 Windows PowerShell, 652
 WMI CIM Studio, 650
WorkflowQueuingService, 195
workflows
 activities
 communicating via, 160-163
 configuring host communication, 163-166
 hosting, 185
 inside WCF services, 221-226
 runtime services, 186-198
 services, creating, 233
 services, exposing as, 220, 226
 content tokens, 234-237
 duplex messaging, 237-243
 multiple client conversations, 245-248
 Receive activity, 226-229
 WorkflowServiceHost class, 230-232
 Windows Workflow Foundation, 173
 custom root activities, 184
 sequential workflows, 175-183
 state machine workflows, 183-184
WorkflowServiceHost class, exposing workflows as services, 230-232, 241-243
WS-AT (WS-AtomicTransaction) protocol, 134
WS-FederationBinding, 681
WS-ReliableMessaging protocol, 48
WS-Security, 48, 296
WS-Trust (Web Services Trust Language), 296, 375, 393
WSDL (Web Services Description Language), 24
 downloading, 32

export extension, 479
 attaching to operations/endpoints, 480-481
 declaring, 480
 informing Windows Communication Foundation of, 481-482
 key terms, 28

WSDL2Java, 65, 67

WSDualHttpBinding, 49, 683
 CompositeDuplexBindingElement, 539
 Reliable Sessions, 126
 session management, 129
 transaction execution, 135

WSFederationBinding, 49, 446
 Information Cards, adding to WCF applications, 347-348
 Reliable Sessions, 126
 transaction execution, 135

WSHttpBinding, 49, 446, 681
 Reliable Sessions, 126
 session management, 129
 transaction execution, 135

System.Runtime.Serialization.DataContractSerializer class, 87-110
System.XML.Serialization.XMLSerializer class, 87-90
 services, building, 92-94
 WSDL and, 24

XML Information Set (InfoSet), data representation, 86

XMLSerializer class, 87-90

XSI
 Authorization Manager, authorizing resource access, 384-391
 claim-based authorization, 411
 ACL versus, 374-375
 adoption strategies, 375-376
 role-based authorization versus, 373-374

STS addition process
 certificate installation, 391-392
 client reconfiguration, 409-411
 Fabrikam STS authorization policies, 395-396
 Fabrikam STS configurations, 393, 395
 ISecurityTokenService service contracts, 393
 prebuilt STS, 392
 Resource Access Service reconfiguration, 405-408
 Woodgrove STS, 397-405

X - Y - Z

X.509 certificates, CardSpace (Windows), 333
 host file updates, 334-335
 certificate stores, importing into, 334
 private key access, 336

XAML properties in custom activities, 154

XML (Extensible Markup Language), 615
 class representation in, 95
 clients, building, 95
 contract-first development, 91
 data contracts, 87-89
 REST services, 600
 serializers

This page intentionally left blank