

Windows Communication Foundation

Outline

- WCF Contracts
 - Service
 - Data
 - Message
- Bindings
- Security
- Reliability
- Declarative
- Summary

From Objects to Services

The Challenge

Radically Simplifying Distributed Application Development

Development of connected systems remains costly and frustrating

- Different programming models for different tasks
- Need for security and reliable messaging
- Interoperability with applications on other platforms
- Productive service-oriented programming model needed

Windows Communication Foundation

Unified framework for rapidly building service-oriented applications

What Does WCF Replace?

UNDERSTANDING WCF PRINCIPLES

Services and Clients

Endpoints

Address, Binding, Contract

WCF Architecture: Messaging Runtime

The what

CONTRACTS

Three Types of Contracts

Service Contract

Defines Operations, Behaviors and Communication Shape

What does your service do

Data Contract

Defines Schema and Versioning Strategies

What object data is used

Message Contract

Allows defining application-specific headers and unwrapped body content

Allows control over the SOAP structure of messages

Ways to Talk

- One Way:
 - Datagram-style delivery
- Request-Reply
 - Immediate Reply on same logical thread
- Duplex
 - Reply "later" and on backchannel (callback-style)

What does your service do?

SERVICE CONTRACTS

Service Contract

```
using System.ServiceModel;
[ServiceContract]
public interface ICalculate
 [OperationContract]
 double Add( double a, double b);
 [OperationContract]
 double Subtract( double a, double b);
```

Service Contract: OneWay

```
[ServiceContract]
public interface IOneWayCalculator
 [OperationContract(IsOneWay=true)]
 void StoreProblem (ComplexProblem p);
```

Service Contract: Duplex Asymmetric

```
[ServiceContract(Session=true,
 CallbackContract=typeof(ICalculatorResults)]
public interface ICalculatorProblems
 [OperationContract(IsOneWay=true)]
 void SolveProblem (ComplexProblem p);
public interface ICalculatorResults
 [OperationContract(IsOneWay=true)]
 void Results(ComplexProblem p);
```

Service Contract: Duplex Symmetric

```
[ServiceContract(Session=true,
 CallbackContract=typeof(IChat)]
public interface IChat
 [OperationContract(IsOneWay=true)]
 void Talk(string text);
}
```

What object data needs to flow back and forth?

DATA CONTRACTS

Data Contract

```
[DataContract]
public class ComplexNumber
 [DataMember]
 public double Real = 0.0D;
 [DataMember]
 public double Imaginary = 0.0D;
 public ComplexNumber(double r, double i)
 this.Real = r;
 this.Imaginary = i;
```

Defines the mapping between the type and a SOAP envelope

MESSAGE CONTRACTS

Message Contract

```
[MessageContract]
public class ComplexProblem
{
 [MessageHeader]
 public string operation;
 [MessageBody]
 public ComplexNumber n1;
 [MessageBody]
 public ComplexNumber n2;
 [MessageBody]
 public ComplexNumber solution;
 // Constructors...
```

How?

BINDINGS

Bindings & Binding Elements

Standard Bindings

Binding	Interop	Security	Session	TX	Duplex
BasicHttpBinding	BP 1.1	N, T	N	N	n/a
WSHttpBinding	ws	<u>м</u> , т, х	<u>N</u> , T, RS	N, Yes	n/a
WSDualHttpBinding	ws	<u>M</u>	<u>RS</u>	N, Yes	Yes
WSFederationBinding	Federation	<u>M</u>	<u>N</u> , RS	N, Yes	No
NetTcpBinding	.NET	<u>T</u> , M	<u>T</u> ,RS	N, Yes	Yes
NetNamedPipeBinding	.NET	<u>T</u>	<u>T</u> , N	N, Yes	Yes
NetPeerTcpBinding	Peer	I	<u>N</u>	<u>N</u>	Yes
NetMsmqBinding	.NET	<u>T</u> , M, X	<u>N</u>	<u>N</u> , Yes	No
MsmqIntegrationBinding	MSMQ	<u>T</u>	<u>N</u>	N, Yes	n/a

N = None | T = Transport | M = Message | B = Both | RS = Reliable Sessions

Bindings & Behaviors: Security

Feature Overview

Security

- Claims based end-to-end security
 - Secure end-to-end message exchanges
 - Secure access to resources
 - Record resource access requests
- X509, Username/Password, Kerberos, SAML, custom credentials
- Message security
 - Confidentiality and integrity
 - Transport or message level
- Access to resources
 - Authentication and authorization

Bindings & Behaviors: Transactions

Bindings & Behaviors: Reliable Sessions

Feature Overview

Reliability and Transactions

- End-to-end Reliable messaging
 - In-order guarantees
 - Exactly once guarantees
- Transport-Independent Sessions
 - Integration with ASP.NET Sessions in IIS-Hosted compatibility mode
- Transactions
 - Guaranteed atomic success or failure across services

Code vs. Config

Defining Endpoints

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration xmlns="http://schemas.microsoft.com/.NetConfiguration/v2.0">
  <system.serviceModel>
 <services>
 <service serviceType="CalculatorService">
 <endpoint address="Calculator"</pre>
 bindingSectionName="basicProfileBinding"
 contractType="ICalculator" />
 </service>
 </services>
  </system.serviceModel>
</configuration>
```


Configuring Bindings

```
<endpoint address="Calculator"
 bindingSectionName="basicProfileBinding"
 bindingConfiguration="Binding1"
 contractType="ICalculator" />
```

Custom Bindings

```
<bindings>
 <customBinding>
 <binding configurationName="Binding1">
 <reliableSession bufferedMessagesQuota="32"</pre>
 inactivityTimeout="00:10:00"
 maxRetryCount="8"
 ordered="true" />
 <httpsTransport manualAddressing="false"</pre>
 maxMessageSize="65536"
 hostnameComparisonMode="StrongWildcard"/>
 <textMessageEncoding maxReadPoolSize="64"</pre>
 maxWritePoolSize="16"
 messageVersion="Default"
 encoding="utf-8" />
 </binding>
 </customBinding>
</bindings>
```

WCF Summary

WCF Summary

- WCF is the future of distributed computing
- It combines the best of all existing Microsoft distributed computing stacks
- It uses WS-* standards for interoperability and .NET value-add for performance and integration with existing solutions
- WCF is available for Windows Vista, Windows XP SP2, Windows Server 2003, Windows Server 2008