THE EXPERT'S VOICE® IN .NET

Practical Microsoft SOA Implementation

Creating the next generation of secure, reliable, and interoperable services

Chris Peiris and Dennis Mulder

Foreword by Thom Robbins, Director of .NET Platform Marketing, Microsoft Corporation

Pro WCF

Practical Microsoft SOA Implementation

Chris Peiris, Dennis Mulder, Shawn Cicoria, Amit Bahree, Nishith Pathak

Pro WCF: Practical Microsoft SOA Implementation

Copyright © 2007 by Chris Peiris and Dennis Mulder

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-702-6 ISBN-10 (pbk): 1-59059-702-8

Printed and bound in the United States of America 987654321

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jon Hassell

Technical Reviewers: Vincent Bedus, Shawn Cicoria, Sylvain Groulx, Chris Peiris, Dennis Mulder Editorial Board: Steve Anglin, Ewan Buckingham, Gary Cornell, Jason Gilmore, Jonathan Gennick, Jonathan Hassell, James Huddleston, Chris Mills, Matthew Moodie, Dominic Shakeshaft, Jim Sumser,

Keir Thomas, Matt Wade

Project Manager: Denise Santoro Lincoln

Copy Edit Manager: Nicole Flores

Copy Editor: Kim Wimpsett

Assistant Production Director: Kari Brooks-Copony

Production Editor: Kelly Gunther Compositor: Lynn L'Heureux Proofreader: Elizabeth Berry Indexer: Becky Hornyak Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com in the Source Code/Download section.

To my wife, Kushanthi, and my son, Keshera—you give me a reason to wake up every day and tackle the world head-on. Thank you also to my father, Christopher; mum, Shantha; and my brother, Gayan. It is your blessings and inspirations that get me through the hard times. Last but not least, a big thanks to Mr. Pinto and Mrs. Alwis who played a big part in my secondary education. You gave me wings to fly. I wouldn't have made it this far without your help.

—Chris Peiris

To my wife, Janneke—without your patience I wouldn't have been able to get my first book out of the door. I know that it wasn't easy to go through the past year with Anouk's birth and Amber's "childhood puberty" (she's a three year old). To my parents and my sister—thanks a lot for the heads-up and the interest you expressed in my writing.

—Dennis Mulder

I can safely say that I would've never been able to navigate through the past 16 years without my wife, Donna. She has been there for me countless times and is always someone who provides me with comfort, understanding, and lots of reality. And to my two little girls, Christine and Lauren, who to me represent what life is all about. I love them all dearly and couldn't make it through many days without knowing that I'll see their smiling faces and have enjoyable conversations that makes me feel like a kid again.

—Shawn Cicoria

To my wife, Meenakshi, without her support, patience, endless review sessions, ideas, and desire for perfection, this book would not have been possible. She provides the rational balance to my mad world.

—Amit Bahree

To my grandfather, Late Mahesh Chandra Pathak, for his blessings and moral values. To my parents, Pankaj and Bina Pathak, for being the best parents, and to my lovely sister, Tanwi, for her immense support and for teaching me to do what I believe in. I also appreciate the help, support, and encouragement from my mentor Mr. J.P. Kukreti and my dear friends (Amit Rawat, Piyush Suyal, Vikal Devlal, Harsh Nigam, and Shweta Bashani).

—Nishith Pathak

Contents at a Glance

Foreword		xvii
About the Authors		xix
About the Technic	al Reviewers	xxiii
Acknowledgments	3	XV
Introduction		xxvii
PART 1	Introducing Windows	
1741(1 1 -	Communication Foundation	
CHAPTER 1	Introducing Service-Oriented Architecture	
CHAPTER 2	Introducing WCF Basics	
CHAPTER 3	Exploring the WCF Programming Model	51
PART 2	Programming with WCF	
CHAPTER 4	Installing and Creating WCF Services	99
CHAPTER 5	Hosting and Consuming WCF Services	
CHAPTER 6	Managing WCF Services	
PART 3	Advanced Topics in WCF	
CHAPTER 7	Implementing WCF Security	213
CHAPTER 8	Implementing Reliable Messaging and Queue-Based Communications	249
CHAPTER 9	Using Transactions in WCF	277
CHAPTER 10	Integrating with COM+	
CHAPTER 11	Working with Data	335
CHAPTER 12	Developing Peer-to-Peer Applications with WCF	371
CHAPTER 13	Implementing SOA Interoperability	

PART 4 **Appendixes**

APPENDIX A	QuickReturns Ltd
APPENDIX B	History of Microsoft Web Service Implementations 431
APPENDIX C	WCF and .NET Framework Installation Steps441
INDEX	455

Contents

Foreword		XVİ
About the Author	S	xix
About the Technic	cal Reviewers	xxii
Acknowledgmen	ts	XV
•		
introduction		
PART 1	Introducing Windows	
	•	
	Communication Foundation	
CHAPTER 1	Introducing Service-Oriented Architecture	3
	What Is Service-Oriented Architecture?	4
	Disadvantages of Integrating Multiple Applications on Disparate Networks	-
	Advantages of Using Messaging	
	Understanding Service-Oriented Architecture	
	What Is a Service?	
	Web Services As a Key Enabling Technology for a	/
	Service-Oriented Architecture	11
	Introducing SOAP	
	SOAP Implementations by Major Software Vendors	
	Web Services Description Language: Describing	
	Service Endpoints	18
	Dynamically Discovering Web Services	
	Sending Messages Between Loosely Coupled Systems	
	Summary	
Chapter 2	Introducing WCF Basics	25
	Introducing the Microsoft Remote Object Invocation Model	25
	Introducing COM and DCOM	
	Introducing COM and Decom	
	ina oddoning inter itomoding	41

	Why Are Web Services the Preferred Option?	
	What Does WCF Solve?	
	Unification of Existing Technologies	
	Interoperability Across Platforms	
	WCF As a Service-Oriented Development Tool	
	Exploring New Features in WCF	. 36
	Developer Productivity	. 36
	Attribute-Based Development	. 36
	Coexisting with Existing Technology	. 37
	Hosting Services	. 37
	Migration/Integration with Existing Technology	. 38
	Components vs. Services	. 39
	Support of Visual Studio 2005	. 41
	One Service, Multiple Endpoints	. 42
	Integration Technologies	. 43
	Unifying Distributed Technologies	. 44
	ASMX	. 44
	MSMQ	. 45
	WSE	. 46
	Enterprise Services	. 47
	How Do You Unify All These Technologies?	. 48
	Summary	. 50
Chapter 3	Exploring the WCF Programming Model	. 51
	Introducing the Technical Architecture	. 52
	Introducing the Programming Approach	. 53
	Learning the ABCs of WCF	. 53
	What Are Addresses?	. 54
	What Are Bindings?	. 57
	What Are Contracts?	. 59
	Looking at the WCF Layers "Inside"	. 66
	What Is the Messaging Layer?	
	What Is the Service Model Layer?	
	Using ServiceHost and ChannelFactory	
	ServiceHost	
	Channel Factory	
	Service Description	
	Service Runtime	

	Applying Behaviors
	Service Behavior
	Contract Behavior
	Channel Behavior
	Operation Behavior
	Service Metadata Behavior
	Using the Configuration Tool
	Configuring Diagnostics
	Configuring Instrumentation
	Summary
DART 2	Programming with WCF
ranız=	Frogramming with wor
Chapter 4	Installing and Creating WCF Services99
	Understanding the Requirements
	Hardware Requirements
	Software Requirements
	Installing the .NET 3.0 Development Components102
	Understanding Service Contracts
	Contract First or Code First?
	Service Design106
	Programming Model107
	"Hello, World"
	"Hello, World" with Interfaces110
	Hosting on IIS
	ServiceContract Attribute
	OperationContract Attribute
	ServiceBehavior Attribute
	OperationBehavior Attribute
	Understanding Data Contracts
	XML Serialization
	Data Contracts
	Message Contracts137
	Summary

Chapter 5	Hosting and Consuming WCF Services145
	Exploring Your Hosting Options
	Hosting Environment Features
	Hosting Environment Requirements
	Self-Hosting Your Service149
	Hosting in Windows Services
	Hosting Using Internet Information Services
	Core IIS 5.1 and 6.0 Features
	Hosting WCF Services in IIS159
	Configuring WCF Services in IIS
	Accessing ServiceHost in IIS161
	Recycling163
	ASP.NET Compatibility Model
	Windows XP and IIS 5.1
	Windows Server 2003 and IIS 6.0
	Hosting in IIS 7.0
	Windows Activation Services
	Hosting Options
	Consuming WCF Services
	Service Proxies
	Using Visual Studio 2005
	Command-Line Implementation
	Summary
Chapter 6	Managing WCF Services179
	Exploring the Business Drivers
	Building Custom Code to Monitor Activity
	Using Configuration Files
	Configuration Editor: SvcConfigEditor.exe
	Using Tracing and Message Logging Capabilities
	Message Logging190
	Enabling Message Logging191
	Enabling Tracing
	Using SvcTraceViewer.exe
	Utilizing WCF Performance Counters195
	Enabling Built-in WCF Performance Counters
	Creating Custom Performance Counters199
	Using Windows Management Instrumentation207
	Summary

PART 3 - Advanced Topics in WCF

Chapter 7	Implementing WCF Security213
	Introducing the Business Drivers
Chapter 8	Implementing Reliable Messaging and Queue-Based Communications
	The Need for Reliable Messaging 250 Challenges of Implementing Reliable Messaging 251 Communication Issues 251 Processing Issues 252 Reliable Sessions 252 Enabling WCF Web Service with Reliable Sessions 254 ReliableSessionBindingElement Class 257 Some Pointers on Reliable Messaging 257 Queuing in WCF 259 Installing MSMQ 260 Microsoft Message Queues in Windows Server 2007 262 Transport Channels 264 Integration Channels 270 Some Pointers on Using MSMQ 274 Summary 275

Chapter 9	Using Transactions in WCF	277
	What's a Transaction?	278
	Understanding the Types of Transactions in WCF	280
	Defining Transactions in WCF	282
	Using the TransactionFlow Attribute	283
	Using the ServiceBehavior Attribute and the	
	OperationBehavior Attribute	283
	Defining Transactions in QuickReturns Ltd	286
	Working with Transactions and Queues	295
	Summary	299
Chapter 10	Integrating with COM+	301
	Why Integrate with COM+?	200
	Running a COM+ Application As a WCF Service	
	Visual Basic 6 COM+ Component Sample Setup	
	COM+ Application WCF Service Wrapper	
	.NET Enterprise Services and COM+ Components	
	Consuming WCF Services from COM+	
	QuickReturns Ltd. Quote Service	
	Security Credentials with IChannelCredentials	
	Summary	
Chapter 11	Working with Data	335
•	Understanding the Data Transfer Architecture	
	Exploring the Serialization Options in WCF	
	Introducing Data Contracts	
	Data Contract Names	
	Data Contract Equivalence	
	Data Contract Versioning	
	Round-Tripping	348
	XML Serialization	
	Security	351
	Introducing Message Contracts	351
	Fine-Tuning SOAP	
	Security	
	Performance	
	Using the Message Class	357

	Filtering	359
	Filters	359
	Filter Tables	360
	Best Practices for Versioning	360
	With Schema Validation	360
	Without Schema Validation	361
	Putting It All Together: Quote Client Sample Application	362
	Creating the Service	362
	Creating the Client	366
	Summary	370
Chapter 12	Developing Peer-to-Peer Applications with WCF	371
-	Introducing Peer-to-Peer Computing	271
	Why Use P2P?	
	The Challenges of P2P	
	P2P Development Life Cycle	
	Windows P2P Networking	
	How Does a P2P Mesh Work?	
	What Is Peer Channel?	
	QuickReturnTraderChat Sample	
	P2P Security	
	QuickReturnSecureTraderChat Sample	
	Working with NetShell	
	Listing Clouds	
	Clouds Scopes	
	Listing Peers in a Cloud	
	Cloud Statistics	
	Working with Peers	
	SOA with P2P	
	Summary	
	-	
Chapter 13	Implementing SOA Interoperability	401
	Achieving Java/J2EE Interoperability	
	Non-Microsoft SOA Platforms	
	Interoperability with WS-I Basic Profile	
	Sending Binary Data Over Web Services	
	Using WS-ReliableMessaging	
	WS-ReliableMessaging Example	
	Platform Support of WS-ReliableMessaging	421
	Summary	422

PART 4 **Appendixes**

Appendix A	QuickReturns Ltd.	425
	Market Overview	426
	Services and Collaboration	426
	Asset Manager	426
	Market Maker	427
	Exchange	427
	Depository	428
	Data Contracts	428
	Quote	428
	Trade	
	Execution	
	Settlement	
	Position	430
Appendix B	History of Microsoft Web Service Implementations	431
	ASMX Pages	431
	Web Services Enhancements (WSE)	
	WSE 1.0	
	WSE 2.0	435
	WSE 3.0	436
	SOA and .NET v2.0	438
	Sample XML Schema	438
	Sample Complex Schema	439
	SOAP Message Example	439
	Summary	440
Appendix C	WCF and .NET Framework Installation Steps	441
	Installing Internet Information Services	441
	Windows 2003	
	Windows XP	442
	Installing Visual Studio 2005 or the .NET 2.0 SDK	
	.NET 2.0 SDK	
	.NET 2.0 Runtime Installation	
	.NET 2.0 SDK Installation	
	Visual Studio 2005	144
	Registering ASP.NET	445

	Installing .NET Framework 3.0 Runtime Components for XP	
	and Windows 2003	447
	Installing .NET 3.0 RTC	447
	Installing Microsoft Windows SDK for Windows Vista	448
	Installing Windows SDK for All Platforms	448
	Installing .NET Framework 3.0 Development Tools	450
	Making Windows Firewall Changes	451
	Firewall Primer	452
	WCF Requirements	452
	Summary	454
INDEX		455

Foreword

Modern distributed systems are based on the principles of Service-Oriented Architecture (SOA). This type of application architecture is based on loosely coupled and interoperable services. The global acceptance of web services has changed how these application components are defined and built. They're fueled by vendor agreements on standards and proven interoperability. This combination has helped set web services apart from other integration technologies. Windows Communication Foundation (WCF) is Microsoft's unified framework for building reliable, secure, transacted, and interoperable distributed applications. WCF represents a new step in distributed programming for developers using the .NET Framework. If you are planning or currently building systems using any of today's .NET distributed technologies, you should be paying close attention to WCF and the material in this book. It's only a matter of time before all .NET-targeted code related to communications will be written using WCF.

WCF is designed to offer a manageable approach to distributed computing, broad interoperability, and direct support for service orientation. As the name suggests, WCF provides the
.NET Framework with a foundation for writing code to communicate across components,
applications, and systems. WCF was completely designed with service orientation in mind. It
is primarily implemented as a set of classes on top of the .NET Framework common language
runtime (CLR). Because it was designed to extend the .NET Framework, WCF enables developers who are building object-oriented applications today to take their existing skills and start
developing service-oriented applications.

SOA is an architectural pattern that has many different styles. To support this, WCF provides a layered architecture. At the bottom layer, WCF exposes a channel architecture that provides asynchronous, untyped messages. Built on top of this are protocol facilities for secure, reliable, transacted data exchange and a broad choice of transport and encoding options. While WCF introduces a new development environment for distributed application, it is designed to interoperate with non-WCF-based applications. WCF interoperability has two important aspects: interoperability with other platforms and interoperability with the Microsoft technologies that preceded WCF.

The typed programming model or service model exposed by WCF is designed to ease the development of distributed applications and provide developers with experience in an ASP.NET web service. .NET Remoting and Enterprise Services offer a familiar development experience with WCF. The service model features a straightforward mapping of web service concepts to the types of the .NET Framework CLR. This includes a flexible and extensible mapping of messages to service implementations found in the .NET languages. WCF also provides serialization facilities that enable loose coupling and versioning. At the same time, this provides integration and interoperability with existing .NET technologies such as MSMQ, COM+, and others. The result of this technology unification is greater flexibility and significantly reduced development complexity.

To allow more than just basic communication, WCF implements web service technologies defined by the WS-* specifications. These specifications address several areas, including basic messaging, security, reliability, and transactions, as well as working with a service's metadata.

Support for the WS-* protocols means that web services can easily take advantage of interoperable security, reliability, and transaction support required by businesses today. Developers can now focus on business logic and leave the underlying plumbing to WCF. WCF also provides opportunities for new messaging scenarios with support for additional transports such as TCP and Named Pipes and new channels such as the peer channel. More flexibility is also available around hosting web services. Windows Forms applications, ASP.NET applications, console applications, Windows services, and COM+ services can all easily host web service endpoints on any protocol. WCF also has many options for digitally signing and encrypting messages including support for Kerberos and X.509.

Building distributed systems using SOA is not a new concept. However, WCF represents a new paradigm in how these applications are developed using the .NET Framework 3.0. Each author has practical real-world experience in building and architecting distributed systems for a variety of customers. They also bring a wealth of knowledge and experience in their understanding of WCF and the .NET Framework. In this book they come together to present practical answers in building a good architecture, the options you have for communication, the various security concerns, and so much more.

This book doesn't merely offer genuine insight into solving real enterprise problems using WCF. It also provides extensive examples to make it easier to put these into practice. This book is definitely a great resource for application developers and architects new to SOA or just new to the core concepts of WCF. It is great to see a resource that both answers common questions and provides guidance that gets right to the point from experienced architects and developers. I hope you enjoy reading this book as much as I did and keep it close as you start building your own WCF applications.

Thom Robbins

Director, .NET Platform Marketing

Microsoft Corporation

About the Authors

CHRIS PEIRIS (MVP, MIT, BComp, BBus—Accounting) currently works for Avanade Australia as a solutions architect. Chris is an avid publisher and a thought leader in the application integration space. He is a frequent speaker at professional developer conferences on Microsoft technologies. In fact, he has been awarded the title Microsoft Most Valuable Professional (MVP) for his contributions to .NET technologies by Microsoft. Chris has been designing and architecting Microsoft IT solutions since 1995. He is an expert in developing scalable, high-performance integration solutions for financial institutions, G2G, B2B, and media groups. Chris has written many articles, reviews, and columns for various online publications including 15Seconds, Wrox

(Apress), and Developer Exchange (DevX). He has also coauthored several books on web services, UDDI, C#, IIS, Java, and security topics. These include C#Web Services, C# for Java Programmers, MCSA/MCSE Managing and Maintaining a Windows Server 2003 Environment, and Managing and Maintaining a Windows Server 2003 Environment for an MCSA Certified on Windows 2000. Chris's current passions include WCF, IBM Message Broker, and EAI. He lives with his family in Conder, Australian Capital Territory, in Australia. He can be reached at http://www.chrispeiris.com.

DENNIS MULDER (MCSD, MCDBA) is senior principal consultant and solution manager with Avanade Netherlands and started his career in 1997. Since the beginning, he has dedicated himself to Microsoft technology. When the first betas of Microsoft .NET were released, he knew he made a good choice. As an early adopter of Microsoft technology, he has kept pace in the certification challenges and succeeded in getting several of his certifications in beta stage. Although Dennis has a broad range of experience on the Microsoft platform, in particular in web and database technology, his current focus is on service orientation, enterprise integration, and software factories. As a consultant he is working with enterprise customers to solve their challenges by leveraging the

power of the Microsoft platform, usually in the role of architect and/or team lead. Dennis frequently publishes articles in *Microsoft .NET Magazine* (Dutch) and other (online) places. He is also an Ineta speaker and frequently speaks at Dutch Microsoft conferences and user groups. You can reach Dennis through his blog at http://www.dennismulder.net.

shawn cicoria (MCT, MCSD, MCDBA) is a financial services industry solutions architect with Avanade (www.avanade.com), living with his family in Denville, New Jersey. He has an MBA in finance and information systems and a BA in economics. Shawn is also an MCT training instructor with SetFocus (http://www.setfocus.com), located in Parsippany, New Jersey. He has been working in systems for nearly 20 years mostly in financial services. Shawn has worked on many platforms including VMS, Unix variants, and for most of the past decade Microsoft Windows. He has focused on distributed technologies such as COM+, J2EE, and (for the past five years) .NET, SOAP, BizTalk, database technologies, and now .NET 3.0. You can reach him via his blog at http://www.Cicoria.com.

AMIT BAHREE is a senior solutions architect with Avanade with a degree in computer science and several years of experience in IT (more than he will admit), developing and designing mission-critical systems. His background is a mixture of product development, embedded systems, and custom solutions across both the public and private sectors. He has experience in a wide range of industry verticals including financial services, healthcare, defense, utilities, and insurance, and he has implemented solutions for many Fortune 100 companies. For Amit, computers are a passion first, a hobby second, and a career third, and he is glad he gets paid to do what he loves. Amit lives in London. You can contact him via his blog at http://www.desigeek.com.

NISHITH PATHAK is a budding solutions architect and a .NET purist who has been working on the .NET platform since its early beta days. Nishith was born, raised, and educated in a town called Kotdwara in Uttaranchal, India. Nishith has worked with companies such as Accenture and Avanade as an expert solution developer. His expertise is in delivering enterprise solutions to Fortune 100 companies spanning the globe. He is a contributing author and an avid technical reviewer for multiple electronic and print publications. Over the years, he has also been involved in providing consultancy and training services to corporations. You can contact him at NisPathak@Hotmail.com or visit his blog at http://DotNetPathak.blogspot.com.

About the Technical Reviewers

winny bedus currently works for Avanade as an application development capability group leader for the Metro New York (MNY) office. Vinny has been developing websites since 1994 and is currently a senior architect specializing in enterprise application development. He has more than ten years of experience with Microsoft technologies. He has worked with a variety of organizations ranging from Fortune 500 companies to Internet start-ups. He focuses on technologies such as the Microsoft .NET Compact Framework, Microsoft .NET Framework, C#, BizTalk, SQL Server, Visual Basic, XML, and web development. He is proficient on multiple platforms including Windows, Linux, and Solaris.

DENNIS MULDER

SHAWN CICORIA

Acknowledgments

his book is a collection of labor of many talented individuals. However, one person above all—Jon Hassell of Apress—deserves a special mention. I remember attending a Microsoft Early Adopter conference in 2003 and being exposed to a technology code-named Indigo. It was followed by an e-mail I put together (around 2 a.m.) to Jon. And, as they say, the rest is history. I should also extend my gratitude to Denise for her great job as the project manager. Kim and Kelly also come to mind with the copy edits. Thank you all for your contributions.

I also want to extend a special mention to Avanade management for their continuous assistance. We have been encouraged every step of the way by our management teams in Australia, Europe, US East, UK, France, Global (Seattle, Washington), and India. This would not have been possible without their generosity and encouragement.

A special mention also goes to our tech editors—Vincent Bedus and Sylvain Groulx. I also want to mention Chris Bunio (Microsoft) and Carl Ward (Accenture) for their contributions on an ad hoc basis. Your contributions definitely shaped the book content and gave us valuable insight into our target audience. Yumay Chang, Clemens Vasters, and Thom Robbins from Microsoft also come into mind for assisting us with tech reviews and marketing initiatives. Thanks a lot!

Last but not least, my partners in crime—Dennis, Shawn, Amit, Aftab and Nishith: it has been a great pleasure working with you! I should single out Dennis, Shawn, and Amit for taking on extra responsibilities to facilitate our tight deadlines. I am constantly amazed by your wealth of knowledge and thank you for the privilege of sharing your expertise with the wider IT community.

Chris Peiris Canberra, Australia November 2006

Thanks a lot to all the people within Avanade who supported my effort by talking about this book in meetings, bars, and other places: Edwin, Pieter, Andre, Mark, Albert, Willem, Matt, Tim, Kyle, Sumit, Karel, Antoine, Gerben, and the others I missed. A big thanks too to the people at Microsoft who tried to help out in busy times: Erik, Yumay, Steve, Clemens, and Thom.

Dennis Mulder Almere, The Netherlands November 2006

Introduction

his book explains the Windows Communication Foundation (WCF) from the Service-Oriented Architecture (SOA) perspective. It explains WCF as an evolution of the SOA concept, not as a "message bus" concept built on the next generation of Microsoft products. The book attempts to answer the following main questions:

- · What is SOA?
- Why is WCF so important? What does it solve?
- How does WCF implement SOA principles?
- How does interoperability work between WCF and other SOA implementations?

We will provide answers to these questions by concentrating on the following important features of WCF:

- · The WCF programming model
- The unified programming model
- The hosting options available for WCF web services
- · How to make WCF web services secure
- How to manage these WCF services (and the tools available to manage them)
- · How queue management and reliable messaging work in WCF
- How to implement transaction support in WCF
- How a WCF service interacts with COM+ components and how COM+ interacts with WCF service
- · How to use data binding with WCF services
- Whether you can interop a WCF service with other (non-Microsoft) SOA offerings

We will also address the business drivers that dictate the need for these WCF feature. In addition, we'll explore the industry best practices in the process of addressing all these features.

Who This Book Is For

This book is targeted toward novice and intermediate readers who are curious about WCF. In this book, we'll do the following:

- Explain the business motives and pain points of the current SOA offerings.
- Explain how you can address these pain points by using WCF.
- Show practical implementations of these scenarios using code examples.

How This Book Is Structured

This book is divided into three parts, with a total of 13 chapters. The following sections describe each part. The book also has three appendixes, where you'll find a description of the sample application (QuickReturns Ltd), a history of Microsoft web service implementations, and WCF installation information.

Part 1: "Introducing Windows Communication Foundation"

This part of the book introduces web service standards and the fundamental components of SOA. We will also discuss how these principles are illustrated in WCF. Once you understand some of these concepts, including the business and technological factors, you can appreciate the simplicity and flexibility of WCF. Chapter 1 will cover the service standards. Then we will introduce WCF in Chapter 2. This is followed by a discussion of the WCF programming model in Chapter 3.

Part 2: "Programming with WCF"

In this part, we'll discuss the WCF technical features in detail. We'll concentrate on the programming aspects of WCF with the assistance of a fictitious QuickReturns Ltd. stock market application in Chapter 4. We'll initially guide you through installing WCF components. Then we'll walk you through creating services and hosting these services with WCF in Chapter 5. We will discuss all the hosting options available in WCF in detail. Finally, in Chapter 6, we'll cover the management options available to manage WCF services to obtain the best return on investment for your application.

Part 3: "Advanced Topics in WCF"

Real-world SOA applications will have many demanding features to implement. These complex real-world web service implementations will address security issues (both client and service), reliable messaging, transactions, COM+ integration, data integration issues, and peer-to-peer communications. An enterprise can achieve the eventual "value proposition" by utilizing these advanced features of WCF. In Chapters 7 through 12, you will concentrate on these topics. In addition, you'll investigate the WCF interoperability options available to seamlessly communicate with non-Microsoft platforms in Chapter 13.

Prerequisites

To get the most out of this book, you should install WCF/the .NET 3.0 Framework. You can download this for free from http://wcf.netfx3.com/. We also recommend using Microsoft Visual Studio as the development environment to experiment with the code samples, which you can find in the Source Code/Download section of the Apress website (http://www.apress.com).

Contacting the Authors

Most of the authors of this book have dedicated websites or blogs. Therefore, please refer to the "About the Authors" section to find individual contact information.