

Implementing SOA Design Patterns with WCF

Rob Daigneau

SAN FRANCISCO

March 25-29, 2007

Pre-requisites for this presentation:

- Intermediate to advanced C#, ASP.Net, Web Services
- 2) Some exposure to Design Patterns
- 3) A Basic Understanding of SOA


Overview

- SOA Overview
 - SOA Myths
 - Why SOA?
- Patterns for Service Orientation
 - Anti-patterns and Best Practices
 - SOA Design Patterns in WCF
 - Versioning
- Review of the Web Service Software Factory
 - -If time permits

About Me

- Rob Daigneau
 - Director of Architecture for Monster.com
 - Author of <u>www.DesignPatternsFor.Net</u>

IUnknown@DesignPatterns.com


SOA Overview

SOA Myths


"There is nothing inherent in this architectural approach that ensures adaptability, re-use, productivity, and efficiency"

Me, May 6, 2006

- Business Agility
 - This stuff ain't quick or easy
 - There's a lot to consider ...
 - Design of contracts, versioning, governance
 - Forward and backward compatibility
 - Tradeoffs associated with various deployment options
 - Integration and regression testing
 - Security (authentication, authorization, privacy)
- Reuse

Reuse implies suitability for a number of use-case scenarios
this suggests generic design for lowest common denominator

- High Availability
 - It depends on your Deployment Architecture


Why SOA?

I've come to believe that these benefits are real ...

- Separation of Concerns
- Independent Evolution of Services and Consumers
 - Interface tolerance for consumers
 - Platform independence and interoperability
- Smaller builds and memory footprints for applications
- Highlights the Need for IT Governance
 - The contract is "right in your face"
 We're reminded of what might happen when contracts change
- WCF addresses performance issues for some
 - You don't always have to use HTTP web services


Patterns for Service Orientation


Anti-Patterns in SOA

"Something that looks like a good thing, but which backfires badly when applied", Jim Coplien


- Interfaces that lead to "chattiness"
 - Services that try to be like objects ...Operations that look like properties
 - Database Table oriented operations
 These also expose the database schema and create tight coupling to it
- Instead ...
 - Create "coarse-grained" operationsGet more done with each service call
 - Create operations that are "use-case oriented"
 These may invoke operations on a number of business objects, which in turn execute database operations

Anti-Patterns in SOA

Service operations with "open contracts"

- All of these allow for the submission of member data that might not be known by the operation
 - Use of key-value pairs as parameters
 Unless keys are constrained and defined in the XSD
 - Use of string parameters that contain XML
 Permits unstructured data
 - Use of XMLElement parameters


Best Practices in Service Design

Don't Put Business Logic in the Service!

- Think of the Service Layer as a doorway to your business logic, nothing more
- To allow for independent evolution of the "Service Gateway" from the business logic and data (i.e. Service Data Types vs. Business Entities)
- Some applications might not want to use services to access business logic


The Service Layer Pattern


Why Use Message Types?

- Can version and extend messages
 - Always add new data types to end of message

Think of these as "Contract Amendments"

Mark these extensions as Optional

- Can be reused across service operations
- Messages can be queued for deferred processing

Let's Look at Some Code!

Data Types,
Message Types,
Service Interface,
Service Implementation Class,
Exposing a Service Endpoint


Versioning Issues

- Do you want strict or lax validation?
 - Do clients validate the schema? Will they tolerate changes?
 - Should service tolerate missing Data Members?
- Breaking Changes typically caused by ...
 - Removing/Renaming properties on data or message types
 Changing the order of types in data or message types
 Changing the types on data or message types
 Removing/Renaming operations on services
 Removing/Renaming parameters on operations

 - Changing return types of operations
 - Changing namespace, endpoint address, or bindings
- Recommend Major Release for breaking changes
 - Try to avoid, but if you can't ...
 - Create new namespace

 eg. http://CompanyName/FunctionalArea/ServiceName/Date

 Create new endpoint (i.e. Address, Binding, and Contract)
 May want to deprecate older operations

 - Distribute new proxy

How to Version for Minor Releases: Preserving Forward/Backward Compatibility

- Don't do anything that might cause a breaking change
- Extending Data and Message Types
 - You can create new types at any time
 - Add new types to the end of the Data or Message Type
 Think "Contract Amendments"
 - Assign incremental values to the Order Attribute
 - Set the Optional Attribute = True

Clients won't need new proxy, won't need to be altered UNLESS the client uses strict validation

If clients validate, they must ignore new types

- Extending interfaces
 - You can extend existing interfaces by adding new operations
 Clients won't need new proxy, won't need to be altered


Data Types, Message Types, Service Interface, Service Implementation Class,


Conclusion

SOA Myths and Benefits

- Business agility is a bogus claim
- Reuse, availability are possible, but not guaranteed
- Primary benefits include:
 - Independent Evolution of Services and ConsumersHighlights the Need for IT Governance

Anti-patterns

 Object-like services, exposing the database, "open contracts", business logic in the service

Patterns and Practices for Service Orientation

- Group operations by functional area, get more done with each call
- Service Layer Data Type, Message Type, Service Interface, Service Implementation

Versioning

Don't cause breaking changes, add types to the end

Resources


- www.DesignPatternsFor.Net
- Web Service Software Factory
 http://msdn2.microsoft.com/en-us/library/aa480534.aspx
- Patterns of Enterprise Application Architecture
 - Martin Fowler, Addison Wesley


Extras

VSLive!

Tradeoffs Between Performance and Interoperability


WCF Deployment Patterns

You can't have it all

Performance

Interoperability


- Want the best performance?
 - Co-locate consumers and services

Avoids expensive cross-machine calls

– Use NetNamedPipes binding

Avoids expensive cross-process calls BUT

You need to host in either a Windows Service or "Windows Activation" Services"

The former may not be fault-tolerant, the latter isn't available as of this writing

- Consider using HTTP binding with binary encoding
- Want more interoperability?
 - Use WSHttpBinding or BasicHttpBinding

Trade-off on performance

