Orchestrations II

Processing techniques for the next step


Agenda

- Managing orchestration processes
- Port binding options
- Using pipelines in orchestration
- Convoy messaging patterns


Exception Handling

- Exception handling uses the scope shape to define boundaries
 - Just like .NET, exceptions are filtered by type
 - Most specific type matched first
 - Unhandled exceptions suspend the orchestration
- You add an exception handling block to an existing scope
 - You can use any activities to handle the exception
 - The throw shape can be used to throw a particular exception


Transactions

Atomic Transactions

Provide ACID transactions for orchestration state

Long Running Transactions

- Provide modeling and mechanics for business interactions
- Used when duration or trust prevent atomic transactions
- Allow for compensation of committed work


Atomic Transactions

- Provide consistency of state in the orchestration
 - Includes variables, messages, and process
 - Must use serviced components to include external resources
- Transactions impact orchestration persistence
 - No persistence during transaction
 - Guaranteed persistence at the end of the transaction
 - Use when a non-serializable object must be used in orchestration
 - Declare the variable at the scope level


Long Running Transactions

- System interactions may be long running (days, months)
 - Updates to different systems may still require consistency
 - Long running transactions provide the mechanism
 - Scope the activities participating in the transaction
- Handle errors and compensate where appropriate


Transaction Compensation

- Compensation scopes define the compensation steps
 - Added to long running transaction scope
- Compensation shape is used to invoke specific compensation
 - Directly manage the compensations called
 - Determine which compensation blocks to execute
 - Alter the execution sequence of compensation blocks
 - Use the succeeded operator to determine transaction outcomes


Compensation


Port Binding Options

- There are several different ways to bind logical orchestration ports to physical ports
 - Bind at design time "specify now"
 - Bind explicitly at deployment time "specify later"
 - Dynamic binding "dynamic"
 - Direct binding "direct"
 - Role Links
- Each binding option comes with its own set of benefits
- Most people use only "specify now" and "specify later"


Dynamic Binding

- At runtime, the orchestration code sets the address for the port
 - Address includes moniker which indicates the adapter and address (e.g. FTP://somehost:21/drop)
- Other information can be dynamically set in the context
 - User name and password
 - Pipeline configuration data for pipeline components
 - All properties are dependent on the adapter being used


Direct binding

- Direct binding provides three options
 - MessageBox
 - Self Correlating
 - Shared Port


Direct binding with the message box

Bound to the message box rather than ports

- Use correlation and message context properties
- Direct bound receive creates subscriptions based on filters
- Direct bound send is published in the message box and routed
- No subscribers = exception in orchestration

Provides for loosely coupling orchestrations and systems


Uses the publish and subscribe architecture of BizTalk


Direct binding with self correlation


- Self correlating ports rely on the instance being shared
 - Pass an instance of a port into another orchestration
 - Useful for receiving messages back from a related process
 - Can be used to send more data/messages to running process
 - BizTalk infrastructure handles the correlation with token


Direct binding with shared ports


- Allows for starting partner orchestration with a message
 - Similar to StartOrchestration shape
 - Use single port type and define port in each orchestration
 - Use the same port to define the binding in both orchestrations
 - Reference can be from sender to receiver or vice versa


Role Links

- Define a process that can apply to multiple partners or services
 - Role links contain send and receive port types
- The orchestration and the partner organization each play a role
 - Provider orchestration receives and then sends
 - Consumer orchestration sends and then receives


Benefits of Role Links

Selection of the physical ports based on the current partner

- Partner can be another organization, department, or application
- Can be used in place of dynamic ports if partners are defined
- Party identification can use rules or custom logic

Adding a new partner

- Define partner
- Editaliases for the partner
- Enroll partner in the orchestration role
- No changes to the orchestration needed


Choosing partners for role links

- Party identifiers or aliases are used to determine the partner
- Receive ports
 - Party identification handled in the receive pipeline
 - Any receive port can be used by any partner or application.
 - Requires that the receiving host is Authentication Trusted

Send ports

Set the DestinationParty property on the role link in orchestration

```
TradingPartnerRoleLink(Microsoft.XLANGs.DestinationParty) =
 new Microsoft.XLANGs.BaseTypes.Party("keyvalue", "alias");
```


Dynamic binding options

Message Box

You want the loose coupling of publish and subscribe

Dynamic addressing

You will set the address and/or transport dynamically at runtime

Shared ports

You want to subscribe to messages from an orchestration

Self-correlating ports

- You don't have a common property to correlate on
- You are calling the orchestration and can pass the port as a param

Role links

- You are creating a reusable process used with several "partners"
- You can define the parties and configure identifiers for them
- You can determine at runtime the current "partner" in the process


Why use pipelines in an orchestration?

- Handle interchange as individual messages, but in one orchestration
- You need control over assembling a multi-part message.
- You need to "flatten" a particular message part (flat file)
- Perform other pipeline activities to a non-body message part


- New namespace Microsoft.XLANGs.Pipeline and classes for executing pipelines in orchestrations
 - Use the XLANGPipelineManager to execute pipelines
 - For receive pipelines, execute in an expression shape
 - For send pipelines, execute in a message assignment shape


Executing Receive Pipelines

- Declare an orchestration variable of type
 Microsoft.XLangs.Pipeline.ReceivePipelineOutputMessages to collect the messages at the end of the pipeline.
- Call ExecuteReceivePipeline
- Iterate over the messages with a looping shape, if needed

```
//initialize the collection of output messages
outputMessages = null;

//execute the pipeline
Microsoft.XLANGs.Pipeline.XLANGPipelineManager.ExecuteReceivePipeline(
 typeof(PS.Pipelines.POBatchReceivePipeline), receivedMessage,
 outputMessages);
```


Executing Send Pipelines

- Declare an orchestration variable of type
 Microsoft.XLangs.Pipeline.SendPipelineInputMessages to collect the messages that will be sent to the pipeline.
- Call ExecuteSendPipeline
- Send the message that was created or use it later in orchestration

```
//initialize the collection of output messages
inputMessages.Add(receivedMessage); //this might be in a loop
...

//execute the pipeline
Microsoft.XLANGs.Pipeline.XLANGPipelineManager.ExecuteSendPipeline(
 typeof(PS.Pipelines.POFlatteningSendPipeline), inputMessages,
 outputMessage);
```


Convoy Messaging Patterns

- A convoy is a special type of message pattern using correlation
 - Convoys are used to address race conditions in messaging
 - Convoys setup instance subscriptions
 - At routing, convoy information is used to correlate messages.
- Two types of convoys
 - Sequential
 - Parallel


Sequential convoys

- Messages are received in a series
 - Process messages in a loop until known stop condition
 - Messages must be received from the same port
- Uniform sequential convoy
 - All messages are of the same type
- Non-uniform sequential convoys
 - Involve different message types


Implementing Sequential Convoys


Parallel convoys

- Different messages to be received in unknown order
 - Any message can be received first
 - Must know how many messages are coming at design time
 - Processing continues once all the messages have arrived


Implementing Parallel Convoys


Summary

- Exception handling is modeled and straight forward
- Transaction support allows for atomic and long running tx
- Direct port binding provides flexibility and loose coupling
- Using parties and role links allows process reuse
- Pipelines can be useful within orchestrations
- Convoys are messaging patterns in orchestration


Resources

- BizTalk developer center orchestration learning
 - http://msdn.microsoft.com/biztalk/learning/dev/orch/default.aspx
- Convoy deep dive whitepaper
 - http://msdn.microsoft.com/library/en-us/BTS_2004WP/html/956fd4cb-aacc-43ee-99b6-f6137a5a2914.asp

