Sams Teach Yourself

Windows^{*}

Workflow Foundation

Hours

SAMS

Sams Teach Yourself Windows' Workflow Foundation in 24 Hours

Copyright © 2009 by Pearson Education, Inc.

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: 978-0-321-48699-8 ISBN-10: 0-321-48699-4

Library of Congress Cataloging-in-Publication Data:

Eisenberg, Rob.

Sams teach yourself Windows workflow foundation in 24 hours / Robert Eisenberg. – 1st ed. p. cm.

ISBN 978-0-321-48699-8

1. Windows workflow foundation. 2. Application software-Development. 3. Microsoft .NET.

QA76.76.A65E38 2008 006.7'882—dc22

2008049304

Printed in the United States of America First Printing December 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

Sams Publishing 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 international@pearson.com

Editor-in-Chief

Karen Gettman

Executive Editor

Neil Rowe

Development Editor

Mark Renfrow

Managing Editor

Kristy Hart

Project Editor

Betsy Harris

Copy Editor

Barbara Hacha

Indexer

Lisa Stumpf

Proofreader

Williams Woods Publishing

Technical Editors

David Franson Richard Olson

Publishing Coordinator

Cindy Teeters

Book Designer Gary Adair

Senior Compositor *Jake McFarland*

Introduction

I have spent half of my career focused on business and the other half focused on software development. I am—through my business persona—driven by efficiency. Whereas software has led to tremendous efficiency gains, to say the least, it has also left tremendous room for improvement. Applications are hard to create, understand, and change. My quest for more efficient ways to create software led me to business process management a few years back. After watching the BPM and workflow industry for a couple of years, I was very excited when I learned of Windows Workflow Foundation (WF). After learning more about WF, I became more excited and decided to write this book.

I am convinced that we are entering a new phase of software development and that—on the Microsoft platform—WF lies at its core. Let's look at the key benefits WF will drive:

- ► Simplified development and improved process comprehensibility are delivered because workflows are graphically created and therefore inherently self-evident.
- ▶ There is a built-in infrastructure to monitor running processes that supplies runtime transparency. The same graphical diagram that runs the workflow is used to illustrate its current step, previous executed steps, and potential completion paths.
- ▶ There is improved runtime flexibility because WF processes can be loaded at runtime from a database and executed without precompilation. Running processes can be changed. An individual running order, for instance, can have an additional approval step added to facilitate unexpected regulatory concerns.
- ▶ Simplified and powerful state management is provided. The workflow engine keeps track of the current process step, idles and persists as necessary, and restarts the workflow when appropriate. The workflow engine also allows for interrupting the prescribed process flow and skipping or redoing a step. For instance, it offers tools to transition an order to the earlier customer service step from the shipping step.
- ▶ Domain-specific languages can be created by adding a collection of custom activities (WF building blocks) and potentially a custom workflow designer as well.

Cloud Service Infrastructure is provided. WF's integration with WCF permits it to expose itself across the cloud and to access cloud services securely and reliably. When accessing multiple cloud services from a workflow, it becomes a cloud service composition platform.

The goal of this book is twofold: first, to explain what WF is, its value, and how and where its features fit into the product's overall goal; second, it drills these concepts into you with pervasive hands-on labs. At the end of this book, you should be well-schooled in the "why" and the "how" of WF.

Book Target Audience

This book is targeted at all levels of .NET developers. It covers most aspects of WF. The labs walk you through the exercises step by step. It is appropriate for beginning .NET developers because of the step-by-step nature of the labs. It is appropriate for intermediate and advanced .NET developers because it covers a substantial amount of material that more advanced developers can take time to digest more thoroughly. All developers will also much better understand the "why" of WF. It is much more than a tool to use to create executable diagrams.

How This Book Is Organized

Each hour in this book, with the exception of Hour 1, is packed full of hands-on labs. When a new topic is introduced, it is first explained. The first time an item appears in a lab, you walk through each step and the item is explained in or near where it first appears. When the item appears again later in the hour or in a new hour, it is generally not re-explained. The lab, however, will almost always walk you through the steps to perform the task—although maybe in less detail. The reason I walk you through steps again (and sometimes again) is based on my own experience. I frequently am absorbed learning a new topic and do not want to divert the mental resources from learning the task at hand to remembering or looking up past topics. A contrary viewpoint is that *not* rewalking through the steps each time a topic reappears in a subsequent lab provides a better learning experience, because readers must learn how to perform the task on their own. This viewpoint is perfectly valid; when and if you want to take this approach, I recommend attempting to perform repetitive actions without reading step-by-step instructions.

If you copy and paste code from the electronic version of this book, double-check how the quotes paste. Depending on your program, you might need to manually alter the quotes to make them compatible.

Hour Summary

In Hour 1, "Understanding Windows Workflow Foundation," a conceptual overview of workflow is provided first. Then WF, the product, is covered in whole. Finally, WF's main components are covered individually.

In Hour 2, "A Spin Around Windows Workflow Foundation," you learn how to build a basic sequential workflow by dragging and dropping activities (WF's building blocks) onto the workflow designer. You also learn to create workflows declaratively using XAML.

In Hour 3, "Learning Basic Hosting," you dig into hosting a workflow. WF workflows run in the process spaces of another application, referred to as a host. You learn to register events to interact with the host and to register runtime services to change the host's behavior.

In Hour 4, "Learning Host-Workflow Data Exchange," you learn how to send data from the host to the workflow and vice versa. Workflows send data to the host via synchronous methods, and hosts send data to the workflow via asynchronous events.

In Hour 5, "Creating an Escalation Workflow," you learn how to create a workflow that is accessed by two different hosts, which is a very likely scenario. The first host invokes the workflow and allows approval or rejection to be specified. If the process requires further (managerial) approval, the workflow is accessed from the second host.

In Hour 6, "Creating Basic State Machine Workflows," you learn how to create StateMachineWorkflows. StateMachineWorkflows hold a series of states that each contains a collection of valid events. They are the second most popular type of workflow style (behind sequential workflows).

In Hour 7, "Creating Advanced State Machine Workflows," you learn how to interact with the state machine workflow using capabilities available only to state machine workflows. These include accessing the current state and overriding the current state to perform the skip and rework pattern.

In Hour 8, "Working with Parallel Activities and Correlation," you learn to perform tasks concurrently. The workflow runtime handles the logistics of performing the tasks in parallel (or interleaved, as you learn in the hour). You then reconfigure the approval workflow to call for concurrent approval, which requires learning about correlation.

In Hour 9, "Working with the Replicator and While Activities," you learn to use activities that perform a task n number of times, where n is specified at runtime. The Replicator—one of WF's advanced control flow activities—can perform the tasks

sequentially or in parallel and also features an early termination clause. The While activity is similar to the C# while statement.

In Hour 10, "Working with EventHandlingScope and Strongly Typed Activities," you learn to use the EventHandlingScope activity that allows one or more events to be received throughout the lifetime of the workflow, such as cancellation and approver maintenance.

In Hour 11, "Creating Data-Driven Workflows," you learn to use the ConditionedActivityGroup (CAG) activity. The CAG is another advanced control flow activity. It allows concurrent processing, like the Parallel activity, with a few additions. Most noteworthy, each branch has a When condition, and the CAG has an overall Until condition.

In Hour 12, "Working with the WF RuleSet," you learn to use WF RuleSet technology and add-on products to access RuleSets from a database. RuleSets are a collection of rules that can be prioritized and configured to reevaluate in case a dependent rule changes. Each rule in a RuleSet has a Then and an optional Else action. The first is executed when the rule evaluates to true and the second when it evaluates to false. You then work with third-party add-ons that allow RuleSets to be stored and analyzed in a database and loaded at runtime.

In Hour 13, "Learning to Track Workflows," you learn to monitor running workflows. First, the tracking architecture is covered. Then you learn to create custom tracking profiles to filter the information that is tracked. Then you learn to augment the extracted information with business information, such as the order number and order amount. This information is useful to produce more meaningful reports and create alerts when, for example, the order amount falls below a threshold amount.

In Hour 14, "Working with Roles," you learn to control access to the workflow. Each incoming event can be wired to an Active Directory or ASP.NET role provider. Then only users existing in the role provider are permitted access.

In Hour 15, "Working with Dynamic Update," you learn to modify running workflows. Activities can be added and removed, and declarative rules can be changed. Changing running workflows are one of WF's primary capabilities. Using this capability in conjunction with WF's tracking is particularly intriguing.

In Hour 16, "Working with Exceptions, Compensation, and Transactions," you learn to trap and handle errors and to create transactions. Exceptions and transactions work similarly to the way they work in standard .NET. Compensation is a WF-only capability that is used to correct already completed work in WF.

In Hour 17, "Learning Advanced Hosting," you learn to use most workflow events to control the workflow from the host, add additional capabilities to alter the workflow runtime, and invoke another workflow from a workflow. You will experiment with the suspended, aborted, and other events. You will add runtime services that control transactions, threading, and other functions. Finally, you learn to call a workflow from another workflow.

In Hour 18, "Working with Web Services and ASP.NET Hosting," you learn to expose a workflow as a web service, call a web service from a workflow, and to run workflows from ASP.NET.

In Hour 19, "Learning WF-WCF Integration," you learn to integrate WF with Windows Communication Foundation (WCF), Microsoft's new distributed technology. WCF can expose WF workflows as services accessible in the cloud and can be used to call out to services from WF workflows. These two products appear to be merging into one unified application server.

In Hour 20, "Creating Basic Custom Activities," you begin to create your own custom activities. In WF, you are not limited to the activities provided out-of-the-box. Custom activities are a major part of WF. Therefore, five hours are devoted to them. In this hour you will create Customer and CreditCheck activities that encapsulate this "domain" functionality in activities that can be placed on workflows just as can be done with the activities that ship with WF.

In Hour 21, "Creating Queued Activities," you learn to create activities that execute in multiple bursts and to work with WF's queuing system, which underlies all WF communication.

In Hour 22, "Creating Typed Queued and EventDriven-Enabled Activities," you learn to strongly type the data accessed in queues and to create a special type of queued activity called an EventDriven activity.

In Hour 23, "Creating Control Flow Activities Session 1," you learn to create activities that serve as placeholders for child activities and that schedule their child activities for execution. You can create your own control flow patterns that match the need of your domain. You can also implement general workflow patterns like those found at www.workflowpatterns.com.

In Hour 24, "Creating Control Flow Activities Session 2," you also learn to implement compensation at the activity level. Then you implement activity validation. Finally, you learn to use attached properties that allow a property, such as a condition, to be passed down from a parent activity to a child activity.

HOUR 1

Understanding Windows Workflow Foundation

What You'll Learn in This Hour:

- What workflow is in general
- ► What Windows Workflow Foundation (WF) is
- ► The main components of WF one-by-one
- ► Installation instructions and requirements

This hour begins with a general description of workflow because many definitions exist. It then covers Windows Workflow Foundation (WF), first with an overview and then by diving into many of its main elements. Finally, it provides installation instructions and requirements to get you ready for the next 23 hours that are packed full of hands-on exercises.

Describing Workflow and Workflow Systems

This section provides a general overview of workflow and related topics. In addition to offering a general overview, it is intended to give you an understanding of Windows Workflow Foundation's goals as you continue through this hour and the rest of the book.

A Conceptual Description of Workflow

Workflow is another overloaded technological term. One reason for this is that its meaning has been defined by companies with a vested interest that it matches the

features of their products. Another reason is that it is commonly bound to current technology capabilities. These reasons prevent it from being objectively defined. A workflow is logic—consisting of one or more steps that are predicated by one or more conditions—that a system or person must perform to complete a function. Because the logic or process automated by a workflow generally consists of more than one step that may occur over a period of time, it must track the state of the overall process. Here are some examples of workflows: an order process, an expense report, and rescheduling a missed meeting.

The order process is almost always automated using a traditional computer language. Its control flow is supported through if, while, foreach, and other statements in the C# language. The expense report may be automated using a traditional computer language or a workflow product with a graphical designer. The rescheduling is almost always performed manually. All of these are workflows, or logic. Why, then, are they automated differently? Expense reports are generally routed and escalated to people that must act on them. These touch points are called human intervention. Workflow systems are generally well suited at handling these scenarios that call for human intervention. Therefore, systems with prevalent human intervention are prime workflow system targets. The rescheduling is not automated, or rarely, because for the most part, systems are not yet ready to automate these types of tasks.

Both the order and expense report would generally have lifetimes that span hours, weeks, or months. Therefore the system used to automate them must be able to track their progression, or state. Rescheduling a meeting may only require logic to change the meeting, unless it must also await confirmations. In short, workflow consists of both logic and managing the process state.

A Sample Expense Report Workflow

A sample expense report workflow can make concrete some of the concepts about process discussed so far. Figure 1.1 illustrates a simplified workflow. The process is described directly following the figure.

The workflow receives an expense report and checks the amount; if it is less than or equal to \$500, the expense report is approved. Otherwise, manager approval is required. The workflow then removes itself from memory to free resources, and the workflow product waits for the response. The manager may either approve or reject the expense report. In either case, the workflow product reactivates the workflow. If the manager approves, the expense report is marked approved and an approval email is sent to the submittee. If the manager rejects, the corollary rejection process occurs. If the manager does not approve in time, the timeout option is triggered and manager approval is rerequested, which is depicted in the line going back to the Request Manager Approval shape.

FIGURE 1.1 Sample expense report workflow.

Let's look at some of the benefits gained by using most workflow systems to automate this process:

- ▶ **Design-time transparency**—It is clear what the expense report process does just by looking at it.
- ▶ **State management**—The workflow system manages keeping track of the current step, removing the process from memory when waiting for manager approval, and going back to the approval step when required. A workflow system provides these state management features for you. In contrast, a process automated via a traditional computer language generally requires the developer to create tables and fields to manage the state themselves.
- ▶ **Runtime transparency**—The workflow system can also visually show the current step and the execution path of the process. This feature is generally referred to as *tracking* (you will learn more about it in the "Tracking" section of this hour).

Many think that there is no way to graphically model application logic because any complex process will have so many control flow statements the diagram will be unreadable, eliminating the promised transparency. A process automated with a graphical workflow application should be self-describing. It should serve the same benefit that a flowchart currently supplies (or at least most of it). Just as a flowchart does not include every single control flow statement, neither should a graphical workflow. Figure 1.1 provides a solid understanding of the process without detailing every control flow statement or diving into the individual steps. Some of the detail held is not relevant to understanding the process and does not need to be added to a workflow at all. Other steps, such as approve order, may be their own workflows with their own detail. They still show on Figure 1.1 as one step, which is appropriate because the details of the expense report approval step aren't needed to achieve a general understanding of the expense report process.

Workflow Segmentations

Workflow is also frequently segmented along in-application, human, and integration lines. Traditional languages, like C#, are generally associated with in-application workflow. Human workflow systems arose from the desire to better support human-centric scenarios. Integration systems or integration-centric workflow systems arose from the need to better automate integration scenarios using dedicated integration systems. Let's look a little closer at the human- and integration-centric workflow and the tools created to support them, because they are the roots of modern workflow systems.

Human workflow generally describes processes that require substantial human involvement and escalation. Human processes are also frequently nonlinear. A proposal, for example, may go to final approval only to be sent back to initial approval. Tasks and forms to request feedback are critical components of human workflow systems. The tasks and forms will generally be delivered to the requisite people via email, as Outlook tasks, or via a portal (such as SharePoint).

Integration-centric workflow systems are frequently used when connecting systems. Deciding whether an order should be added to SAP that is received from Microsoft CRM, for instance, may require a number of validations, such as whether all the required fields are filled out. These validations are logic, and logic is workflow.

Human workflow systems generally have better form and task support, and integration-centric ones generally process faster and have better transactional support. Although traditional computer languages are still used to automate many human and integration workflow scenarios, these other purpose-built systems have arisen as alternatives.

What Is a Business Process Management System?

The purpose of a business process management system (BPMS) is to create a system that manages processes more completely than human workflow and integration workflow systems and traditional computer languages. There are largely two, potentially overlapping, paths to this process completeness. One is to combine the strengths from human workflow and integration workflow systems. In the previous Microsoft CRM to SAP integration example, a BPMS could be used to integrate the systems and then call on its human workflow support to request human intervention in case of an exception.

The second path is application life cycle and human workflow driven. The application life cycle features generally include tools to deploy the process. Strong monitoring tools are frequently referred to as business activity monitoring (BAM). BAM builds multiple graphical views, portal integration, and business intelligence integration on top of tracking (mentioned in the "A Sample Expense Report Workflow" section) to provide enhanced analysis and monitoring of running processes. BPMSs sometimes allow running processes, such as an order, to be changed. An additional approval step, for instance, could be added to an order. Depending on their roots, human workflow or integration, a BPMS will generally be stronger at either human or system workflow. The human workflow element is gaining market momentum as the ability to interject people into processes is key to increased flexibility, a BPMS staple.

BPMSs also promise businesses better visibility into their processes. That the processes are graphically created and therefore visible combines with BAM to help achieve this visibility. They also frequently promise that business analysts can use their design tools to create processes without IT assistance.

Many BPMS proponents predict that a BPMS is a better way to do all workflow, including in-application. A mass move to using a BPMS for all workflow hasn't occurred, although this idea has attracted much interest and this may change.

This is one perspective of workflow and BPMSs. If you are interested in learning more or gaining additional information, Wikipedia is a good place to start.

.NET Framework 3.0 and 3.5

Windows Workflow Foundation (WF) is part of the .NET Framework 3.0 and 3.5. The .NET Framework 3.5 is a newer version of the .NET Framework 3.0. Both the .NET Framework 3.0 and 3.5 are add-ons to the 2.0 Framework (see Figure 1.2). Neither

FIGURE 1.2
.NET 3x stack.

replaces the 2.0 Framework. They simply add new namespaces that make up WF, Windows Communication Foundation (WCF), Windows Presentation Foundation (WPF), Windows Cardspace, and other new features.

WCF unifies Microsoft's current messaging technologies: web services, .NET Remoting, and Enterprise Services/Com+ .WCF is significant to WF because it provides a resilient way for WF to communicate with other applications, inside and outside of the firewall. Hour 19 covers WF and WCF integration.

WPF is Microsoft's new forms technology that looks to unify and improve on its current web and Windows forms capabilities while simultaneously adding multimedia and other features. WF and WPF can both be created using the same markup language, XAML (described in the "XAML Workflows and Serialization" section of this hour), which may prove interesting when creating applications that utilize both.

Windows Cardspace is Microsoft's new consumer-oriented authentication technology and has no underlying connecting to WF.

WF is very similar across the 3.0 and 3.5 Framework versions. The main difference across framework versions is there are two WCF modeling activities in WF 3.5 that are not in 3.0 (covered in Hour 19 "Learning WF-WCF Integration").

Overview of WF

All applications have workflow, no matter how they automate it. Many applications also look to offer tools to allow others to build custom workflows on top of their product. WF's goal is to support both of these scenarios and do so at mainstream scale. If you are building an application on Windows that tracks orders, it is WF's goal to power this workflow. It doesn't matter if it is an ASP.NET, Windows Forms, Windows Service, or other application. If you are building a platform, like SharePoint, where people build their own custom workflows on top of it, WF's objective is to provide the tools for this as well. WF also intends to serve all three types of workflow: in-application, human, and integration-centric. WF includes all the foundational elements to create all three types of workflow.

WF must play well with others if it expects other applications to use it to power their workflow and potentially to permit custom workflows to be built with it on their platform. WF has to offer its services in such a way that the applications can use its services and cannot make assumptions about what elements will be available to the application. For instance, if WF is hosted (called from) in a Windows Forms application on a client, there may not be access to SQL Server. It therefore cannot build a hard dependency on storing idled workflows to SQL Server.

These higher-level functions, such as where to store idled workflows, how and if tasks should be stored, and functions such as BAM, are up to the host application to implement, as needed. An application using WF for in-application workflow support, for instance, may not need BAM. The host application can generally start from one of WF's building blocks to add higher level functionality. The host, for instance, can choose to use WF's persistence service that stores idled workflows to SQL Server out-of-the-box (OOB), or with minimal effort to another medium, such as Oracle. Likewise, the host can build on WF's tracking service to supply BAM. It is critical to WF that these building blocks are extremely powerful so that it will be embraced by other products looking for workflow support. Therefore, many WF features may not include the final user interface, but they will be based on an extremely strong infrastructure, as both the persistence and tracking services are.

SharePoint provides a fully functional WF host, as described in the "SharePoint Workflow" section of this hour. Many use SharePoint's WF implementation just for its hosting capabilities, even those not interested in SharePoint. Microsoft CRM also provides a host. Microsoft is in the process of building a "generic" host based on the combination of WF and WCF. WCF hosting of WF was added in the .NET Framework 3.5. Going forward, this tandem is likely to form a standard host that can be used by any Windows application that chooses to employ workflow functionality. Third parties, such as K2 BlackPearl, have also built hosts on top of WF.

By the end of this hour you will have a better understanding of the rich and powerful capabilities WF offers to create workflow applications and products. These concepts will be expanded on throughout this book.

Next, let's look at the fundamental pieces of WF.

Standard Modeling Activities

Activities are the unit of design and execution in WF. WF comes with a set of modeling constructs that it calls activities and a workflow designer (see Figure 1.3). The activities are dragged and dropped from the toolbox onto the workflow designer. The properties of the activities are then set. A workflow is the composition of the activities placed on the workflow designer.

FIGURE 1.3
Workflow
designer and
activities.

WF ships with approximately 30 activities. It calls these activities the Base Activity Library (BAL). The activities are largely segmented as follows: control flow activities, activities that facilitate data exchange between the workflow and the application running the workflow (a Windows Forms application, for example), one that permits arbitrary code to be written, and another group that supplies exception handling.

The control flow activities include a Sequence activity that is a shell for other activities. It is equivalent to {} in C#. It is a block where activities may be added. A Sequence activity can hold a tree of activities, as you will see in Figure 1.10 when its sequential workflow cousin is discussed. Figure 1.4 shows a Sequence activity that contains two other activities.

FIGURE 1.4
The Sequence activity.

The While (Figure 1.5) activity loops while the condition associated with it remains true. There is a condition not seen in the figure. Conditions are discussed in the "Rule Capabilities" section of this hour.

FIGURE 1.5
The While activity.

The IfElse (Figure 1.6) activity holds one or more branches that are each governed by a condition. The first branch to return true is executed; no other branches are executed.

FIGURE 1.6
The IfElse activity.

Another control flow activity is the Listen (Figure 1.7) activity that allows two or more branches to be added that each wait for an external event. The left branch, for instance, may wait for approval and the right branch for rejection. A timer may also be placed in a Listen activity branch. The branch that receives the first event executes unless the timer goes off first, in which case the timer branch executes. The Listen activity supports a prototypical workflow pattern to wait one or more responses and then timeout if response is not received within a specified duration.

FIGURE 1.7
The Listen activity.

A Parallel activity executes two or more branches concurrently. (Branches are actually executed in an interleaved fashion as described in Hour 8, "Working with Parallel Activities and Correlation.") The Parallel (Figure 1.8) activity will wait for all branches to complete before completing.

FIGURE 1.8
The Parallel activity.

Advanced control flow activities include the Replicator activity, which can process a number of elements specified at runtime and can do so in serial or parallel. It is similar to the C# foreach statement with the additional capability to process in parallel as well as sequentially. This activity is critical to document approval and other scenarios that have different numbers of approvers on different instances and therefore require the number of approvers to be specified at runtime. The EventHandlingScope activity is similar to a Listen activity but it allows the events to be received multiple times. The combination of the Replicator and EventHandlingScope activities power much of the OOB SharePoint workflows that require the number of participants (approvers) to be specifiable at runtime and must be changeable throughout the workflow life cycle.

The data exchange activities include CallExternalMethod and HandleExternalEvent. The first is used to send data from the workflow to the application running the workflow (the host). The latter allows data to be sent from the host to the workflow. There is also a set of activities to expose a workflow as a web service (WebServiceOutput and WebServiceInput) and call a web service from a workflow (InvokeWebService). Finally, Send and Receive WCF activities exist that can be used only with .NET 3.5. The Send activity is used to connect to a WCF endpoint (or any compatible endpoint) from a workflow. The Receive activity is used to expose a workflow as a WCF Service.

The Code (Figure 1.9) activity points to a handler with standard .NET code. It can be used to add custom functionality to a workflow, although in many cases it is better to use a custom activity, as discussed in the upcoming Custom Activities section.

FIGURE 1.9
The Code activity and handler code.

Multiple Workflow Styles

WF ships with OOB support for three styles of workflows: sequential, state, and data. The third, data, is powered by an advanced control flow activity called the ConditionedActivityGroup that can be placed on both sequential and state machine workflows. It is not a standalone workflow style like the other two. It is included here as a separate workflow style because it is well suited for certain types of processes, as you will soon see. It is therefore sometimes referred to as an activity and at other times as a workflow.

Let's first start with sequential workflows (Figure 1.10), which is summarized following the figure.

FIGURE 1.10 Sample sequential workflow.

A sequential workflow, like a Sequence activity, serves as a container for a tree of activities. A sequential workflow lays out a process in a linear form from top to bottom. It is similar to a flowchart. The general convention is that sequential workflows are best suited for processes that have a linear path and that are not highly dynamic. The notion is challenged because advanced control flow activities (like the Replicator, EventHandlingScope, and ConditionedActivityGroup that you will learn about shortly) allow sequential workflows to handle some highly dynamic processes. All three styles of workflow are covered, so you can make your own decision.

The process begins with receipt of an order. It is then automatically approved, sent down the more information required path, or automatically rejected. If more information is required, it waits for manual approval or rejection with an option to timeout. As you can see, the process starts at the top, then branches, and continues to move down until completion. Sequential workflow coverage begins in Hour 2, "A Spin Around Windows Workflow Foundation." You will also want to look at many other hours that cover the different activities because it is these activities, placed on the sequential workflow, that dictate the workflow's behavior.

State machines are a very common modeling technique—for creating both executing programs and static diagrams—built on process milestones and events. State machines are largely predicated on the notion that processes are dynamic and take many divergent paths to completion. This is why state machines are frequently associated with human-centric processes. In fact, one reason WF proclaims to have the capability to support human workflow is that it includes state machine workflow modeling. Figure 1.11 illustrates a state machine workflow. Directly following the figure is a description.

FIGURE 1.11
Sample state
machine workflow.

The business milestones are the states (Initial, Approval, and Completed). The events are the text within the states (Approved, Rejected). This means that in the

Approval state both the Approved and Rejected event may be received. The lines from the event to the state represent the transition that occurs when that event is received. For example, when the Created event is received and the workflow is in the Initial state, the workflow transitions to the Approval state. When either the Approved or Rejected event is received in the Approval state, the workflow transitions to the Completed state. It would be just as easy to send the workflow back to the Initiation state from the Approval state if necessary. Processes with many states and many possible gyrations are solid state machine workflow candidates. No prescribed order exists. Each state is autonomous and equally accessible. Hours 6 and 7 describe creating state machine workflows.

Behind each event is a Sequence activity that holds the activities that process the work for the selected event. Figure 1.12 shows the sequential logic executed when the Approved event is selected. In essence, a state machine workflow is an inverse sequential workflow. The events are on top and the sequential logic embedded when using a state machine workflow. In a sequential workflow it is the opposite. Look at the sequential workflow and you will see the Listen activity and event embedded in the sequential logic.

FIGURE 1.12 Approval event logic.

The activities behind the events are actually slightly constrained Sequence activies, as you will learn in Hour 6.

The ConditionedActivityGroup (CAG) activity is an advanced control flow activity that can be placed on either a sequential or state machine workflow. From a process standpoint it can be viewed as an alternative style of workflow to the better-known sequential and state machine styles. Generally, sequential workflows are recommended for deterministic processes that have a well-defined beginning and end. State machine workflows are best suited for dynamic processes that iterate through states without a guaranteed order. Data-driven workflows, on the other hand, are best suited when the data determines the process execution order. Many pricing and promotional algorithms exist that may not execute a branch based on the data at the beginning of a process, but will do so later when other parts of the process change the data the branch depended on. For instance, the order may not be subject to a discount until after tallying the line items.

Depending on your needs, the CAG activity may be the only activity on a sequential workflow. In this case, all your child activities will be embedded in the CAG, and you will have created a data-driven workflow. In other cases, you may embed a CAG into a larger sequential or state machine workflow. In this case, only a subset of your workflow will be data driven.

The CAG (Figure 1.13) has three lanes. Each lane will execute one or more times during the lifetime of the CAG. The lanes execute when their When condition is true dur-

FIGURE 1.13 Conditioned Activity Group sample.

ing the CAG lifetime (lanes with no When condition execute exactly once). The CAG is covered in Hour 11, "Creating Data-Driven Workflows."

Hour 2 begins covering sequential workflows. State machine workflows are covered in Hours 6 and 7. The CAG is covered in Hour 11. However, workflows are a composition of activities, so you will need to be familiar with the OOB activities, custom activities (covered in the forthcoming "Custom Activities" section of this hour), and other WF functions to create workflows of any type. These topics are interspersed throughout the book.

Hosting

WF is not a standalone application. WF is an engine that executes workflows on behalf of a host application. A Windows Forms, ASP.NET, Windows Service, or other Windows application starts the workflow engine running. The host application is then responsible for managing the life cycle of the workflow engine. The host application must remain active while workflows are running and communicate with the workflow engine. If the host application terminates while workflows are running, they will stop running. The host application needs to know the status of workflows the workflow engine is running on its behalf. It achieves this by subscribing to a number of events the workflow engine makes available to it. Three of the most common are completed, terminated, and idled.

The completed event is fired when a workflow completes processing successfully. The terminated event is fired when the workflow completes unsuccessfully. The idled event means the workflow is not complete but inactive. The workflow in Figure 1.10 would enter the idled state when waiting for a response. In a state machine workflow, the only time the workflow is active is when processing the logic behind an event (Figure 1.12). At other times, it is idle waiting for the next event.

How do the workflows receive events if they are idle? This is the job of the workflow engine. It passes the incoming event on to the correct workflow instance. If the workflow is idle, the workflow engine will reactivate it first. This is important because many workflows run for hours, days, or longer. They are generally active only for very short bursts during their lifetime.

In addition to being embeddable in different hosts, the workflow engine must also be configurable to meet the needs of different host applications. For example, when a workflow idles, it should be serialized and stored in a storage medium. If not, a server would hold countless workflow instances over their entire lifetimes. This would devastate scalability and be very risky. If the server went down, the workflows would be lost

because they are in memory. This is actually the default behavior of WF because it is not aware of the hosts' needs or capabilities. There may be some scenarios where all workflows have very short life cycles, and no need exists for storage during inactivity. In some environments, such as client scenarios, no SQL Server is available to store the current state of the workflow. For these reasons, WF ships with a number of pluggable services that can be added to the runtime as needed. WF ships with a SQL Server persistence service that can be added. When the persistence service is added, idle workflows are saved to SQL Server. This meets the first criteria—that the service should be available when necessary. It does not meet the second criteria—that the storage medium the workflow is saved to should be flexible. The second option requires extending the base persistence service. It is not available OOB but is an anticipated extensibility point and can be done in a straightforward manner.

Hosting in WF requires starting the engine, choosing which runtime services to add to the runtime, and subscribing to the events you are interested in.

The WorkflowRuntime type in the System.Workflow.Runtime namespace is the workflow engine. The following code demonstrates instantiating the workflow engine (WorkflowRuntime type), adding the persistence service to it, subscribing to the closed event, and starting the workflow engine. This code would be the same regardless of whether the workflow engine was hosted from a Windows Forms, ASP.NET, Windows Service, or other application.

```
WorkflowRuntime workflowRuntime = new WorkflowRuntime();
workflowRuntime.AddService(sqlPersistenceService);
workflowRuntime.WorkflowCompleted +=
 new EventHandler<WorkflowCompletedEventArgs>
 (workflowRuntime_WorkflowCompleted);
workflowRuntime.StartRuntime();
```

Hosting is covered in Hour 3, "Learning Basic Hosting," and Hour 17, "Learning Advanced Hosting."

Tracking

Tracking allows workflow information to be extracted from running workflows. The information is usually saved to a storage medium for monitoring or analysis. Tracking is not added to the WF runtime in its default configuration; it is an optional, pluggable runtime service (just as the persistence service is). WF ships with a SQL Server tracking service that stores running workflow information to SQL Server. If you

need to store the information in a different storage medium, you can customize the tracking service to do so. WF also ships with the WorkflowMonitor SDK sample that reads the information in the SQL Server tracking database and graphically displays it. Figure 1.14 shows a running sequential workflow graphically displayed (the same one displayed at design time in Figure 1.10). The checkmarks illustrate which activities executed. The left pane allows you to select the workflow model and specific instance you are interested in. There is also a filtering mechanism at the top that can be used to select which workflows to show.

FIGURE 1.14 Workflow Monitor sample.

WF's very powerful tracking capability is used to extract the tracking information from running workflows. The information can be stored to any medium. WF's SQL Server tracking service is used to store the information to SQL Server. Then the WorkflowMonitor SDK application is used to graphically display and interact with the information that is extracted from the workflow and stored in SQL Server.

If the objective were to compare orders to target and display pie charts and trigger alerts for problem orders, another front-end application would be developed to do this. A BPMS would generally have more tools as part of its BAM offering that simplify developing user interfaces that show workflow information in analytical formats. WF's focus is to make sure the information can be extracted and not on the tools that control the output, although the WorkflowMonitor application is useful in and of itself.

Tracking is covered in Hour 13, "Learning to Track Workflows."

Rule Capabilities

WF has two types of rules, and it stores rules in two different formats. The first type of rule, a conditional rule, is bound to a control flow activity and is used to determine how the control flow activity processes. For example, which branch of an IfElse activity should execute? The second type of rule in WF, a RuleSet, executes a collection of rules and adds prioritization, reexecution, and other capabilities to the collection of rules.

The next sections look at conditional rules first in both formats and then at RuleSets

Conditional Rules

The While and IfElse activities covered in the "Standard Modeling Activities" section are both governed by conditional rules. The While activity's Condition property holds a rule that determines whether the While activity should continue iterating. Common conditions in a While activity are counter < 3 or IsValid = true. In the first example, the While iterates until the counter value is 3 (or more). In the second example, it iterates while IsValid is true. The While activity's Condition property is evaluated at each iteration to determine whether it should continue iteration. The Condition property can be set as a Declarative Rule Condition or as a Code Condition. Declarative Rule Conditions can be created using the Rule Condition Editor and are stored in an XML format in a .rules file. Figure 1.15 shows the Declarative Rule Condition being created in the Rule Condition Editor.

FIGURE 1.15Rule Condition Editor.

Figure 1.16 shows the While activity Condition property set to Declarative Rule Condition and pointed to the rule created (named CounterDeclarative) in Figure 1.15. The CounterDeclarative Declarative Rule Condition is now bound to the While activity Condition property, which ensures iteration will stop when counter is 3 or more.

FIGURE 1.16
While activity condition property.

Declarative Rule Conditions are stored in an XML format in a .rules file. The file is extremely verbose and hard to read. The advantage of creating rules declaratively is that they can be changed at runtime without recompilation, stored in a database, and more general tooling support exists for them.

See Hour 12, "Working with the WF RuleSet," for details on loading rules from a database. See Hour 15, "Working with Dynamic Update," for details on changing rules at runtime.

By the Way

The alternative is to set the While activity Condition property to Code Condition. It then requests a method name. You would insert counter<3 in the method and if the value is less than 3, the method would return true, otherwise it would return false. The method replaces the verbose XML file as a storage medium. Code Conditions do not receive the same level of tooling support as Declarative Rule Conditions in WF.

RuleSets

A RuleSet permits a collection of rules to be created that each has a corresponding action. The rules in the RuleSet can be prioritized and configured to reevaluate if a dependent item changes. Reevaluation can be explicitly set on an individual rule or defined overall by setting the RuleSet Chaining property (or both).

When the RuleSet Chaining property is set to Full, rules that have a dependent value changed downstream are automatically reevaluated. Think of a pricing scenario where a discount is applicable if the customer reaches a year-to-date-sales threshold. This discount rule can be reevaluated every time the year-to-date-sales change. The neat part is that WF can do much of this detection automatically via clever CODEDOM programming (a .NET serialization capability) in contrast to forcing the developer to attribute the dependencies.

Figure 1.17 shows a RuleSet with three rules. It is set to Full Chaining, so it will automatically reevaluate. The selected DiscountPercent rule checks if the OrderAmount is larger than the DiscountThreshold. If so, it applies a 5% discount. The other two rules in the RuleSet have their own conditions and actions. Notice that the other two rules (YearlySales and TotalOrderAmount) contain information likely related and relevant to calculating a discount. RuleSet rules also have an optional Else action that executes if the rule condition evaluates to false. A RuleSet is a collection of related rules that solve a common problem such as pricing.

FIGURE 1.17
RuleSet dialog.

In WF, RuleSets are always stored in .rules files. WF does not add any tools management, central rules storage, or other common functionality found in a commercial rules engine product. However, some add-on products provide some of these capabilities. One of the add-ons stores RuleSets in a SQL database and retrieves them at runtime. Another does some analysis on the rules (Hour 12, "Working with the WF RuleSet").

RuleSets can be added to a workflow via the Policy activity, which has a RuleSetReference property that binds a RuleSet to a Policy activity. The Policy activity then executes the RuleSet from the workflow.

See Hour 2 for more details on Declarative Rule Conditions and Code Conditions. See Hour 12 for more details on RuleSets.

Custom Activities

This section first describes the reason for custom activities and then describes their technical characteristics.

Reason for Custom Activities

You are not limited to the OOB activities in WF. You can create your own. Creating custom activities is as core to WF as any other capability.

This section discusses three reasons to create custom activities: to improve on an OOB activity for usability reasons, to create domain specific activities, and to create custom control flow patterns.

Improve on OOB Activities

In Hour 17, "Learning Advanced Hosting," a third-party created synchronous InvokeWorkflow activity is explored. It is looked at because the OOB InvokeWorkflow activity only calls workflows asynchronously. Many scenarios call for calling workflows and waiting for the called workflow to return a response. Some may even choose to create an entirely new set of OOB activities. Improving the OOB activities is a viable scenario for custom activity development, but is not anticipated to be the primary motivation behind creating custom activities.

Create Domain-Specific Activities

The OOB activities provide general functionality. They are host agnostic and know nothing about any vertical domains or any individual enterprise. Many who use WF will find that its value grows proportionally to the amount of domain activities added. If, for example, you want to use WF to model the credit process, you could use the OOB activities for control flow and then augment them with standard code to perform the actual credit process. Alternatively, you could create Customer, CheckCredit, SendNotification, and other custom activities that augment the credit process. Figure 1.18 shows custom activities on a toolbox, and Figure 1.19 shows the custom Customer activity on a workflow and its properties.

FIGURE 1.18
CustomActivities toolbox.

FIGURE 1.19 Customer custom activity on workflow and its properties.

Create Custom Control Flow Patterns

A large portion of WF's utensil and ability to attract a wide range of authors is predicated on there being control flow activities that simplify modeling the respective process. The CAG activity, for instance, makes it possible to model data-driven workflows. The StateMachineWorkflow (workflows are themselves activities) allows for an event-driven style of workflows to be modeled. When nondevelopers are included as authors, there needs to be control flow activities appropriate for them.

Types of Custom Activities

Five types of custom activities exist in WF: basic, long-running, event-driven, control flow, and compound.

Basic activities are similar to standard components. They are called, and then execute, complete their work, and return in a finished state. A sample basic activity is a Customer activity that retrieves customer data. When creating a basic custom activity, you will override its execute method to tell it what to do. You may optionally also customize the activity's appearance, add it to the toolbox, and validate it. The next code snippet shows the code from the custom Customer activity discussed in the last section (variable declarations are omitted for brevity). You will create custom basic activities in Hour 20.

```
[Designer(typeof(CustomerDesigner), typeof(IDesigner))]
[ToolboxBitmap(typeof(Customer), "Resources.Customer.jpg")]
public partial class Customer : System.Workflow.ComponentModel.Activity
{
 protected override ActivityExecutionStatus
Execute(ActivityExecutionContext executionContext)
 {
}
```

```
// Perform preprocessing.
 base.RaiseEvent(Customer.InvokingEvent, this, EventArgs.Empty);
 SqlConnection dbConn = new SqlConnection(ConnectionString);
 SqlCommand getCustomer = new SqlCommand("GetCustomer", dbConn);
 getCustomer.CommandType = System.Data.CommandType.StoredProcedure;
 getCustomer.Parameters.AddWithValue("@CustomerNumber",
CustomerNumber);
 dbConn.Open();
 using (SqlDataReader custReader =
getCustomer.ExecuteReader(CommandBehavior.CloseConnection))
 if (custReader.Read())
 CustomerName = custReader["CustomerName"].ToString().Trim();
 CustomerCreditLimit =
double.Parse(custReader["CustomerCreditLimit"].ToString());
 CustomerType = custReader["CustomerType"].ToString().Trim();
 CustomerYtdSales =
double.Parse(custReader["CustomerYtdSales"].ToString());
 CustomerHoldRules =
custReader["CustomerHoldRules"].ToString().Trim();
 }
 Console.WriteLine
 ("The customer number is: " + CustomerNumber);
 Console.WriteLine
 ("The customer name is: " + CustomerName);
 Console.WriteLine
 ("The customer credit limit is: " + CustomerCreditLimit);
 Console.WriteLine
 ("The customer type is: " + CustomerType);
 Console.WriteLine
 ("The customer YTD sales is: " + CustomerYtdSales);
 Console.WriteLine
 ("The customer hold rules is: " + CustomerHoldRules);
 return ActivityExecutionStatus.Closed;
 }
 }
```

Following is a summary of the additional custom activity types in WF. These activities build on the steps necessary to create a basic activity.

Long-running activities do not complete on initial call. They continue processing on another thread. They return control to the workflow while the processing occurs. When the processing completes on the other thread, the long-running activity notifies the workflow that it is complete (via WF's internal queuing system). The same Customer activity can also be coded as a long-running activity. The reason is that if the

database call to retrieve the customer information was to a local database and was fast, it would make sense to do all work in the execute method. If the call was across the firewall and not so fast, it might be better to return control before the customer data is retuned. Hour 21, "Creating Queued Activities," demonstrates modifying the Customer activity, shown in the previous code listing, that currently executes in one part to execute in two distinct parts.

Event-driven custom activities can wait for external events inside of a Listen or other activity. Custom event-driven activities are described in Hour 22, "Creating Typed Queued and EventDriven-Enabled Activities."

Composite or control flow activities, as previously mentioned, allow you to create your own control flow patterns. These activities are responsible for determining which child activities should execute and then scheduling them for execution. Creating custom composite activities is discussed in Hour 23, "Creating Control Flow Activities Session 1," and Hour 24, "Creating Control Flow Activities Session 2."

A compound activity is prepopulated with other activities. It is useful when a pattern of activities is commonly used. Figure 1.20 demonstrates a CreditCheck compound activity that uses the custom Customer activity to retrieve customer data; then it uses the CheckCredit activity to determine if the customer is on credit hold. Finally, it evaluates the return results in an IfElse activity. The left branch processes the order, and the right branch rejects it. You will create this compound activity in Hour 20.

FIGURE 1.20 Compound credit check activity.

All noncomposite activities derive (directly or indirectly) from System.Workflow.ComponentModel.Activity. Composite activities all derive from System.Workflow.ComponentModel.CompositeActivity. These are the same classes the BAL activities derive from.

Custom activities are covered in Hours 20 to 24.

XAML Workflows and Serialization

XAML (pronounced "ZAML") is an XML language used in both WF and WPF. It allows a hierarchal collection of objects, their relation to .NET types, and input and output data to be described. In WF, XAML can be used to describe the tree of workflow activities, the .NET types that encapsulate the logic, and the data sent to and received from the activities. In WPF it does the same for the user interface controls.

WF supports specifying the tree of activities in both code and XAML. Why the need for XAML? As an XML dialect, XAML receives the benefits of the investment being made in XML by Microsoft and others. These investments include the capability to store XAML workflows in SQL Server. WF will load a XAML workflow at runtime without requiring precompilation. If the workflows are expressed in XAML, each workflow instance can be stored in a database. Calculating the difference to the baseline process and between individual workflows is as simple as using XSLT, XQUERY, or other XML manipulation languages.

If no compilation occurs, can't invalid workflows be loaded? No, WF's validation capability, which you learn about in Hours 15 and 24, validates workflows when they are loaded. It checks the workflow for structural fidelity. You are free to extend the validation on any workflow to add business-specific checks, such as if a BankBeginTransfer activity exists on the workflow, ensuring there is also a BankEndTransfer activity.

As a whole, storing workflow models in a database and then retrieving them at runtime to execute is a compelling possibility. The capability to then store each workflow instance is also compelling.

No matter what format you choose, the graphical workflows are saved in a format that can be seen and edited. This means you can modify the code directly if needed.

The next listing shows a simple workflow with one Code activity expressed in XAML. The one immediately following shows the same workflow expressed in code. If you are familiar with Windows Forms development, you will notice that the code representation matches the format of a Windows Forms application.

```
<SequentialWorkflowActivity x:Name="Workflow2XOMLOnly"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xam1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xam1/workflow">
```

The same workflow expressed in code:

```
this.CanModifyActivities = true;
 this.delayActivity1 = new System.Workflow.Activities.DelayActivity();
 //
 // delayActivity1
 //
 this.delayActivity1.Name = "delayActivity1";
 this.delayActivity1.TimeoutDuration =
System.TimeSpan.Parse("00:00:00");
 //
 // Workflow2
 //
 this.Activities.Add(this.delayActivity1);
 this.Name = "Workflow2";
 this.CanModifyActivities = false;
```

XAML workflows and serialization are covered in Hour 2.

Dynamic Update

Two of WF's primary goals are to support long-running processes and to provide increased process agility. One common denominator to both these goals is the ability to evolve processes. It is a simple fact that processes change. If software cannot handle it, the changes are implemented out-of-band. This not only diminishes the efficiency of the process itself but reduces reporting accuracy because the data used to compile reports does not include the out-of-band operations. With dynamic update, activities can be added and removed from workflows (a change can be implemented via an add-remove combination). Declarative rules can also be changed.

The next code listing demonstrates adding a Delay activity to a workflow. The details will be covered in Hour 15, "Working Dynamic Update," but this is all the code necessary to change a running workflow.

```
// use WorkflowChanges class to author dynamic change and pass
// it a reference to the current Workflow Instance
WorkflowChanges workflowTochange = new WorkflowChanges(this);

// Crete a new Delay, initialized to 2 seconds
DelayActivity delayOrder = new DelayActivity();
delayOrder.Name = "delayOrder";
delayOrder.TimeoutDuration = new TimeSpan(0, 0, 2);

// Insert the Delay Activity to the TransientWorkflow collection
// (the workspace) between the two Code Activities
workflowTochange.TransientWorkflow.Activities.Insert(1, delayOrder);
```

// Replace the original Workflow Instance with the clone
this.ApplyWorkflowChanges(workflowTochange);

Although the capability to change a running workflow is powerful, it is also unnerving. WF has controls in place to make changing running workflows more palatable. The first is that each workflow can be set to stipulate when and if dynamic update should be permitted. The default is always. Workflows have a DynamicUpdateCondition property (Figure 1.21 shows it set to a Declarative Rule Condition). This property can be set to determine when and if dynamic update should be permitted. If you want to disallow it completely, return false from the Condition property. If you want to selectively permit it, for example, to be allowed at one part of the workflow that changes from instance to instance, apply the appropriate condition.

FIGURE 1.21
Declarative
update rule condition.

The second is that two ways exist to store per-workflow instance changes. If using XAML workflows, each instance can be saved to a database and changes can be compared to other instances and to the baseline process. If trends are noticed, the baseline process can be changed. If using tracking, it will store the changes, and the mechanism you use for displaying tracking information can include them. The WorkflowMonitor SDK application, for instance, will show changes made when viewing the workflow instances. It is not always appropriate to view each and every workflow. However, if you store each XAML workflow instance in a database or use tracking, the information is there and available to report on.

The third is that WF's validation is called when dynamic update changes are applied. This prevents erroneous changes from being made to running workflow instances.

Dynamic update is an extremely powerful feature that goes hand-in-hand with WF's per-instance tracking capabilities. It seems feasible that processes will continually be changed going forward with WF and controlled with strong reporting tools that leverage tracking. The capability to change running workflows is common in BPMSs, and

WF provides a solid set of tools to do it and build even more powerful solutions to change running workflows and track these changes.

XAML and dynamic update can appear to overlap. XAML can be loaded at runtime without precompilation but cannot be changed on a running workflow. XAML is good for tools and for database loading. Dynamic update is used to change an actual running process. Dynamic update can be performed on workflows expressed in either XAML or code. Rules are a little different. Declarative rules (those expressed in .rules files) are also more tool friendly than their code counterparts and can also be loaded without precompilation, which makes database storage compelling. Only declarative rules can be changed with dynamic update, though. Hour 13 demonstrates loading declarative rules from a database. Hour 15 covers Dynamic Update.

WF and WCF

The first subsection in this section provides an overview of WCF and conceptually describes using WF and WCF together. The second subsection discusses the product features that integrate the two.

WF and WCF: Conceptual Overview

WCF, WF's counterpart in the .NET 3.x Framework, is Microsoft's preferred technology for hosting and accessing network endpoints. WCF and WF have a symbiotic relationship. By leveraging WCF's core strengths, WF workflows can be securely and reliably exposed across the network. WF workflows can also access network endpoints. Let's look at a couple of examples. If you have a workflow that performs a credit check, and you want to expose it to clients within and across the firewall, you can expose it as a WCF service. Likewise, if you wanted to access a remote service to receive a client's credit score from a workflow, you would use WCF to access the remote service from the workflow. A workflow hosted by a WCF host is referred to as a WorkflowService.

WCF provides one programming model and runtime for distributed computing on the Microsoft platform. It subsumes all previous Microsoft distributed technologies, including web services, web service enhancements, .NET remoting, and enterprise services. WCF supplies the most thorough web service standard support on the Microsoft platform. WCF can listen for and access network endpoints via HTTP, TCP, named pipes, and just about any other protocol.

WCF services (endpoints) are protocol and host agnostic. For example, a service communicating across the firewall can choose the WCF HTTP binding, which sends stan-

dard SOAP over HTTP using basic security. If the service needs additional security, it can use WCF's sibling HTTP binding that includes WS* (special web service security) security. Finally a service communicating behind the firewall can utilize the TCP binding that uses compiled SOAP. Therefore, the same service can support all three communication patterns. There simply needs to be one WCF endpoint created for each communication pattern the service supports.

WCF separates the service (the application logic) from the endpoint. The service can be implemented in standard .NET code or as a WF workflow. It is up to you to choose whether to use standard .NET code or a workflow to provide the service logic. Leveraging WCF, WF could expose the same workflow over HTTP to remote clients and TCP to local clients.

Like WF, WCF can be hosted in any .NET 2.0 plus application domain, such as a Windows Service, IIS, or Windows Activation Service (IIS in Windows Server 2008) process. Unlike WF, there is a WCF project type for IIS that simplifies hosting in IIS. This enables WCF services to take advantage of IIS's message-based activation, security, process pooling, and other capabilities. There really is no reason not to use WCF for distributed computing on the Microsoft platform.

WF and WCF: Integration Specifics

Two activities are designed to support WF-WCF integration: Receive and Send. The first is used when exposing a WF workflow as a WCF endpoint. The second is used to access a remote client from a WF workflow. The Send activity is host agnostic—it can be called from any WF host. The Receive activity is not. It can be used only when WF is hosted by WCF.

The remote client does not actually have to be a WCF client. It just must be exposed using a protocol and binding that WCF can communicate with (see Hour 19).

By the

There are also two WCF workflow projects in Visual Studio 2008 (Figure 1.22). The first contains a sequential workflow project and a WCF contract (interface). The second holds state machine workflows and an accompanying contract. These project types are relevant when exposing a workflow as a service.

The Send and Receive activities are very powerful. They both provide synchronous and asynchronous communication capabilities. The Send activity has a very similar structure to a method call: expected return type, method to call, and parameters to pass. The Receive activity has a very similar structure to a called method. The WF

FIGURE 1.22 WCF Project types.

communication activities made available in the .NET Framework 3.0 do not offer such a natural way to call out from and into a workflow.

Many prefer to host all WF workflows in WCF for the following reasons: the robust communication implementation of the Send and Receive activities, the IIS and Windows Activation Services hosting support offered to WCF, Microsoft's apparent emphasis toward WCF as WF's hosting apparatus, especially going forward and the expectation that WF and WCF will continue to be interweaved until they look like one.

WCF and WF integration is discussed in Hour 19, "Learning WF-WCF Integration."

SharePoint Workflow

This section on SharePoint workflow and the next on designer rehosting and external modeling discuss topics not covered in later hours. They are discussed in this hour because they are important to the overall WF vision and understanding them will help you understand WF's goals. SharePoint workflow is not covered because it is not part of the base WF product. It is built on top of the base WF. Following the hands-on labs would also require that you install SharePoint, which is no small task. The reasons for not including designer rehosting and external modeling in a subsequent hour are described in the next section.

This section contains three subsections. The first provides a conceptual overview of SharePoint workflow, the next describes the Visual Studio version of SharePoint workflow, and the last the SharePoint Designer version.

SharePoint Workflow Overview

SharePoint is Microsoft's collaboration, document management, and general information environment. Many companies use SharePoint to implement departmental and event-specific sites for groups of people to share information and work together.

A common site may have document libraries, tasks, form libraries, a calendar, and other data specific to the site's purpose (Figure 1.23). SharePoint can also be described as a portal. SharePoint also features business intelligence and much more. For our purposes, SharePoint is an information hub where groups of people collaborate.

FIGURE 1.23 Sample Share-Point site home page.

Workflow is a common requirement for SharePoint because the vast information in it needs to be routed. Expense reports and documents stored in it, for example, need to be approved, rejected, and escalated. SharePoint tasks (which can be integrated with Outlook tasks) also provide a great destination for workflows to assign work. If Jane, for instance, must approve John's expense report, a task can be assigned to Jane. Jane can then access this task in her SharePoint or Outlook task list, or, depending on configuration, it may be emailed to her.

SharePoint can be customized by both technically savvy business users and developers. One of its selling points is that its sites and other items can be created and configured without the need for IT. There are three levels of customization performed in SharePoint. The first is performed via SharePoint configuration forms, the second is performed in the SharePoint Designer, and the third in code. For the most part, both users and developers can configure SharePoint via the forms. SharePoint Designer (FrontPage's replacement) configuration is generally performed by power users. Changes requiring code are performed by developers.

SharePoint workflow features both Visual Studio and SharePoint Designer workflow authoring options. Additional custom activities are targeted at the SharePoint host in both offerings. A tighter relationship exists between the workflow and the forms used to collect its data. The most common forms are task and initiation. The first is used to collection information for tasks that are assigned by the workflow. Remember that approval requests, for example, are assigned via tasks. The second is used when the workflow is started to collect information. SharePoint Workflow (in the Microsoft Office SharePoint Server offering) also includes a number of OOB workflows that support approval and other common scenarios. They are highly flexible and good to work

with to get an idea of the types of workflows that can be created in SharePoint workflow.

SharePoint Workflow Visual Studio

In Visual Studio SharePoint workflow, developers use the same Visual Studio environment used in standard WF development. The main difference is a collection of additional activities tailored to the SharePoint host. A couple of project templates also reference SharePoint assemblies and simplify deployment to the SharePoint host. Figure 1.24 demonstrates the Visual Studio SharePoint workflow. The toolbox shown is specifically for SharePoint. It contains a number of task-centric and other activities specific to the SharePoint host.

FIGURE 1.24 SharePoint Visual Studio Project.

The capability to add a collection of custom activities specific to a domain, in this case the SharePoint domain, makes WF much more useful. It is also demonstrates how effectively you can extend WF by adding a collection of activities specific to your business and/or host. The SharePoint custom activities are used in addition to the BAL activities. WF's BAL activities provide the general control flow and other generic capabilities, and the SharePoint custom activities provide host-specific functionality.

SharePoint Workflow SharePoint Designer

The Visual Studio version of SharePoint workflow allows developers to create workflows to run in SharePoint. However, SharePoint allows technically savvy business

users to customize many aspects of SharePoint. Consistent with this premise, workflows can also be designed in the SharePoint Designer. The SharePoint Designer includes a similar collection of activities to that found in Visual Studio SharePoint workflow and packages them in a different design environment. Figure 1.25 shows the SharePoint Designer workflow designer.

FIGURE 1.25 SharePoint Designer workflow

It is rules driven because Microsoft thought it preferable to a graphical one, which is a controversial decision. However, the big picture is that it takes a similar set of base functionality and exposes it in a different designer targeted at a less technical user. Custom activities can be added to the SharePoint Designer as well. Adding a collection of domain-specific custom activities to this designer significantly increases the potential for technically savvy business people to create workflows by themselves. The SharePoint Designer saves the workflow in a XAML format, which is then loaded by WF and executed.

Designer Rehosting and External Modeling

At times you may need to graphically create workflows outside of Visual Studio and graphically monitor and interact with them at runtime. The most common reason to author workflows outside of Visual Studio is to allow nondevelopers to author workflows. There will almost always be a need for a collection of domain-specific custom

activities in addition to the custom authoring experience if business users are to create workflows. There are two ways workflows can be authored outside of Visual Studio. The first, referred to as designer rehosting, permits the design tools used to create workflows in Visual Studio to be rehosted in another application. The second is to use an external modeling tool to produce a workflow model that can be executed by the WF runtime.

Figure 1.26 shows the workflow designer hosted in a Windows Forms application. If the current designer is sufficient and you want the authoring performed outside of Visual Studio, rehosting the designer is likely appropriate. The design experience consists of a combination of the designer and the activities used in the designer. For instance, moving the Code activity to a custom designer does not eliminate the need to write code to support its execution. You should therefore use or create activities appropriate for those targeted to use the rehosted designer. You can even create custom control flow activities if you think the configuration requirements of the OOB ones are not appropriate to your target audience. The WorkflowMonitor application (looked at in the "Tracking" section) demonstrates rehosting the designer for monitoring and interacting with running and previously executed workflows.

FIGURE 1.26 Workflow designer rehosted in a Windows Forms application.

If there is a need for an entirely difference experience, then using a different tool altogether is probably more appropriate than rehosting the designer. Maybe Visio has the required authoring tools because that is what the business people know. Maybe a rules-driven designer, such as the SharePoint Designer, is called for.

When rehosting the designer, you can also include its serialization tools to create the XAML or code, depending on which format you choose. When using external tools, it is up to you to serialize the information, which will almost always be to XAML.

Designer rehosting and using an external modeling tool are not covered in this book. They are included in this hour because they are important to WF's overall vision, but they are advanced topics, especially external modeling. By the end of this book, you will have experience in custom activity authoring (to create your domain activities) and WF in general, readying you for one of these two alternative authoring options. I will post a sample of external modeling that I have worked on some on my blog at www.reassociates. net and will try to do the same for designer rehosting. You can also see http://msdn. microsoft.com/en-us/library/aa480213.aspx for an example of designer rehosting.

The business users do not have to create an executable workflow. It is possible to allow them to lay out the process using a rehosted designer or external modeling tool. Their work can then be loaded by a developer and completed. This may be a better approach, in some cases, than producing static requirements that are not leverageable by the developer who created the process or not connected to the final executable application in any way.

Summary

This hour first outlined workflow in general, discussed common workflow categorizations, and looked at BPMSs. It then provided a brief overview of WF. Then it covered a number of WF's capabilities. Let's now look at six of the main benefits offered by WF, having gone through its capabilities:

- ▶ **Design-time transparency**—This is intrinsic because the workflow that executes also graphically describes the process.
- ▶ **Runtime transparency**—The tracking infrastructure and tools built to leverage the infrastructure supply visibility to running processes.
- ▶ **Runtime flexibility**—XAML allows processes to be run without precompilation and be retrieved from databases, and dynamic update allows processes to be changed at runtime.
- ► **State management**—The workflow keeps track of the current step, idles and persists as necessary, restarts when appropriate, and can even skip or redo steps.
- ▶ **Domain-specific languages**—Domain-specific languages can be created by adding a collection of custom activities and potentially a customer designer to go along.

Participate in network—WF's integration with WCF permits it to expose itself across the network and to access network (cloud) services securely and reliably.

These benefits combine to form a better way to create application logic.

The rest of this book consists of explanations and accompanying labs that walk you through most areas of WF.

Installation Instructions

You should install Visual Studio 2008 and .NET Framework 3.5 to follow along with the hands-on labs in this book. If you are using Visual Studio 2005 and .NET Framework 3.0, you will not be able to complete the hands-on exercises in Hour 19, "Learning WF-WCF Integration." There are also other minor incompatibilities. The two known differences, creating projects and dependency properties, are pointed out the first time they are encountered.

You should also install the WF, WCF, and CardSpace samples that can be found at http://msdn2.microsoft.com/en-us/library/ms741706.aspx. These samples include the aforementioned WorkflowMonitor application that is used in exercises in various hours. These samples are also generally useful for you to explore and are referred to for topics not covered in the book or to obtain more information on topics that are covered.

To follow the hands-on labs, download the samples from my website at www.reassociates.net. I recommend that you unzip them to your root directory to create the following directory structure: c:\SamsWf24hrs\Hours. Each hour and the associated labs will be appended to the base directory. Retaining this structure will make it easier to follow the labs. Each hour will have at least one completed solution in a Completed subdirectory. Many will have more granular solutions to help you follow along throughout the hour. See the readme.txt file included in the root directory of each hour's labs for details for each hour.

See the next section for Visual Studio 2005 installation instructions and the one immediately following for Visual Studio 2008 instructions.

Visual Studio 2005 and .NET Framework 3.0 Installation Directions

Visual Studio 2005 and the .NET Framework 3.0 require the following to be installed:

► Windows 2003, XP, or Vista. (The .NET Framework 3.0 should already be installed if you have Vista.)

- ► SQL Server or Express 2000 or later.
- ▶ SQL Server Management Studio for SQL Express or SQL Server.
- ▶ Visual Studio 2005.
- ► .NET Framework 3.0 runtime components available at www.microsoft.com/downloads/details.aspx?FamilyID=10CC340B-F857-4A14-83F5-25634C3BF043&displaylang=en.
- ▶ Windows SDK for Vista and the .NET framework 3.0: http://www.microsoft.com/downloads/details.aspx?familyid=C2B1E300-F358-4523-B479-F53D234CDCCF&displaylang=en.
- ▶ Visual Studio extensions for the .NET Framework 3.0 (Windows Workflow Foundation): www.microsoft.com/downloads/details.aspx?familyid=5d61409e-1fa3-48cf-8023-e8f38e709ba6&displaylang=en.

Visual Studio 2008 and .NET Framework 3.5 Installation Requirements/Directions

- ▶ Windows 2003, XP, or Vista.
- ► SQL Server or Express 2000 or later.
- ▶ SQL Server Management Studio for SQL Express or SQL Server.
- ▶ Visual Studio 2008 and the .NET Framework 3.5. (The .NET Framework 3.5 should be included with Visual Studio 2008.)

Index

CallExternalMethod, 18

adding, 103-108 tracking, 292 ABCs of WCF, 426 CancelWorkflow EventDriven, 224 aborting workflow, AdvancedHostingForms, 374 CheckCredit accessing properties in tracking, binding Customer properties 295-296 to. 466-467 actions, attributing methods called configuring, 125-127 from. 269 running workflows with, 467 ActiveDirectoryRole, 307 Code, 18 activities, 16-18 configuring, 447 AddApprover EventDriven, 224 Replicatorworkflow, 207 adding CompensatableSequence, 357 to Declarative Rules, 60-61 CompensatableTransaction to event handlers view Scope, 366 (EventHandlingScope), 227 compound activities, 456, 470 to extend workflow, 123-124 CompoundCreditCheck, 471 to sequential view ConditionedActivityGroup, 19 (EventHandlingScope), 227 ConditionedActivityGroup (CAG) to toolboxes across projects, activity, 22-23 480-481 configuring for to workflow, 54 ParallelActivityDesigner, 540 to workflow projects, 49-51 configuring for Replicator work-ApprovalReceived flow, 206 HandleExternalEvent, 126 ActivityExecutionContext, basic activities, 455 208-209 BasicQueued, 493 CallExternalMethod, 206

activities

Code, 207 host waits, 387 WebServiceOutput, 18, 398 HandleExternalEvent, 206 synchronous calls and para-While, 17, 203, 213 meters, 387-394 Replicator ChildInitialized XAML + code, adding and configproperty, 209-210 Listen, 17, 119 uring activities, 64-65 Replicator Initialized property, extending workflow, 123 Activity Designer, 475-476 207-208 Timeout branch, 127 activity handlers, 354-355 configuring in More Info activity life cycles, 568-570 event handlers view CallExternalMethod, 125 activity programming model, 475 (EventHandlingScope), 229 multiburst activities, 483 ActivityDesignerTheme, 476-478 sequential view Parallel, 18 designer components, 475-476 (EventHandlingScope), 228 placing on activity validation, 475 control flow activities, 525 Replicator workflow, 205 ActivityCondition type CreditCheck, 465-468 Policy, creating RuleSet, 260-264 GeneralControlFlow activity, custom activities, 453 queued activities, 484 561-563, 567 event-driven custom Receive, 18 ActivityDesignerTheme, 476-478 activities, 32 ContractsAndWorkflows (WCF), ActivityExecutionContext, 208-209, reasons for, 29-30 428-429 485, 530 types of, 30-33 WCF workflows, 438-441 ActivityExecutionContext class, 459 Delay, 374, 383 RejectionReceived ActivityExecutionStatus, 459, 568-570 domain-specific activities, 454 HandleExternalEvent, 126 ActivityListenerEvent, event-driven activities, 149, 513 removing from workflows, 54 CustomerEventDrivenActivity, 519 adding to state machine work-Replicator, 203 ActivityValidator, 557 flows. 151-152 Replicator activity, 18 AddApprover EventDriven activity, state machine workflows, EventHandlingScope, 224 Send, 18 162-164 configuring in WCF, 446-447 adding updating state machine work-Sequence, 16 activities flows, 153-159 SetState, 150 Declarative Rules, 60-61 EventHandlingScope, 18, 219 single-burst activities, 483 to event handlers view FaultHandlers, 345 (EventHandlingScope), 227 State, 149 HandleExternalEvent, 18, 124 to extend workflow, 123-124 Statefinalization, 150 tracking, 290-291 to sequential view StateInitialization, 150, 155 HandleExternalMethod, 101-102 (EventHandlingScope), 227 StateMachine IfElse, 17, 350 to toolboxes across projects, WorkflowActivity, 149 adding, 103 480-481 SynchronizationScope, 185-186 InvokeWebService activity, 18 to workflow, 54 TransactionScope, 344, 365 calling web services from to workflow projects, 49-51 WebServiceFault, 407-409 workflows, 405 XAML + code workflow, 64-65 configuring, 409 InvokeWorkflow, 384-385 CAG, to workflows, 245-246 WebServiceInput, 18, 398 host prematurely exits, CallExternalMethod activities, 385-386 103-108

Approver1Lane

cancellation and early completion, GeneralControlFlow activities, 542-545

cancellation handlers, CancellationWorkflow, 356-357

ChildActivityContinuation handler, 531

code to QueueltemAvailable handler, basic custom queued activities, 490-491

code-beside

to Approver1Lane, 247-249 to Approver2Lane, 250-251

to Approver3Lane, 252-253

for Replicator activities (EventHandlingScope workflow), 230-231

to update workflow midflight (EventHandlingScope workflow), 231-232

for While activities, 213-215

Compensate activity to fault handlers, CompensationWorkflow, 361-362

compensation handlers, CompensationWorkflow, 359-360

controls, to forms, 109

custom activities, to workflows, 459-460

custom designers to GeneralControlFlow activity, 552 custom Policy activity to toolbox,

CustomerEventArgs class, to CustomerQueuedFromService Activity, 508-509

external RuleSet, 275

DependecyProperty type, to host-workflow data exchange, 99-101

DependencyProperty, to customer custom activities, 460-462

DiscountPercent rule, 260-262

embedded CustomerState class, CustomerQueuedFrom-Service, 496

event handlers to activities, customer custom activity, 469-470

events, state machine workflows, 160-162

existing custom CreditCheck activity, 465-468

FaultHandlers.

CompensationWorkflow, 361

GetCustomer method, CustomerQueuedFrom-

Service, 495
GetCustomerOnWorkerThread

method,
CustomerQueuedFromService,
496-498

graphics as images and associating classes, ToolboxBitmap, 479

hosting logic, 76-77

member variables

IfElse, to evaluate credit hold status, 467

IfElse activities and rules, 103 Level2Role support, 315-317

to Replicator workflow,

204-205

state machine workflows, 170

parallel execution options, GeneralControlFlow activities, 536-542

parallel support, to Replicator, 215-216

parameters, to InvokeWorkflow activity, 389-391

persistence, to basic and escalation forms, 131-132

roles, ASP.NET role providers, 310-311

rule conditions, 54

RuleSet tracing, 265

service references to WCF hosts, 434-435

single child activity execution, GeneralControlFlow activities, 529-532

states, state machine workflows, 160-162

States, to state machine workflows, 151-152

total order validation, to concurrent approval workflow, 199

TotalOrderAmount rule, 262

tracking to basic and escalation forms, 130-131

user tracking data,

UserTrackingRecords, 299

variable declarations, to CAG projects, 244

WF runtime, to forms/hosts, 109-112

workflow-level FaultHandlers, 345-347

YearlySales rule, 262-263

AdvancedHostingForms project, running, 372-373

aborting workflow, 374 suspending and resuming work-

flow, 374

terminating workflow, 374

Annotate and Match Derived Types options,

TrackingProfileDesigner, 303

App.config file,

ContractsAndWorkflows (WCF), 430-431

approval, 187

ApprovalReceived

HandleExternalEvent activity, 126

Approved event, 21

Approver1Lane, configuring for CAG, 246-249

Approver2Lane

Approver2Lane, configuring for CAG, performing preliminary custom running with three lanes, 254 activity setup, 487 249-251 running with two lanes, 251 Approver3Lane, configuring for CAG running workflow, 493 CallExternalMethod activity, 18 projects, 252-253 updating hosts to send data to adding, 103-108 ASMX file, 411 queues, 492 configuring, 391 ASP.NET hosting, 413-414 basic forms for approver, 193, 196 creating ASP.NET web forms, adding persistence to, 131-132 for Replicator workflow, 206 415-416 adding tracking to, 130-131 tracking, 292 instantiating WorkflowRuntime, basic order forms, implementing calling MoreInfo method, 129-130 methods from rules, 267-271 running workflows, 418 BasicHostForm, 114 XAML-only workflow from host, starting WorkflowInstance, BasicHostingProject, creating, 74 68-69 416-417 BasicQueued activity, 493 calling web services from ASP.NET role providers, installing, binding Customer properties to workflows, 404-406 308-309 CheckCredit activities, 466-467 Canceling state, 569 adding roles and users, 310-311 bindings, WCF, 426-427 cancellation, GeneralControlFlow activattached dependency properties, **BPM (Business Process** ities, 542-545 creating, 562-563 Management), 285 cancellation handlers, 355-356 attributing methods BPMS (business process management Cancellationhandlers, 343 called from actions, 269 system), 13 CancellationWorkflow, 355 called from conditions, 270-271 BranchCondition rule, 332 adding cancellation handlers, BranchesToExecute, 557 356-357 business activity monitoring, 13, 283 В modeling, 356 **Business Process Management, 285** CancelWorkflow EventDriven activity, business process management BAL (Base Activity Library), 16 EventHandlingScope, 224 system, 13 CanInsertActivities method, BAM (business activity monitoring), GeneralControlFlow activity, 553 13, 283-285 changes in workflow, Dynamic Update base activities, setting, 457-458 C (sample), 337-340 Base Activity Library, 16 changing basic activities, 455 CAG (ConditionedActivityGroup), declarative rule conditions, overview, 456 241-244 Dynamic Update, 329-332 basic custom queued activities, 487 adding to workflows, 245-246 RuleSets adding variable declarations, 244 adding code to CodeDom, 332-334 QueueltemAvailable handler, configuring Approver1Lane, 490-491 .rules file, 334-337 246-249 ChannelToken property, 447 overriding configuring Approver2Lane, CheckApprovalStatus, 407 Execute method, 489-490 249-251 Initialized method, 487-488 configuring Approver3Lane,

252-253

Uninitialize method, 492

Condition property

CheckCredit activity

binding Customer properties to, 466-467

configuring, 472

running workflows with, 467

CheckForFaults, 407

child activities

executing in GeneralControlFlow activities, 532-535

validating in GeneralControlFlow activity, 559-560

child activity execution logic, 529

ChildActivityContinuation handler, 539

adding, 531

updating, 534

to check for early, 543

children, 354-355

classes

creating classes that extend IServiceProvider, 564

custom designers.

GeneralControlFlow activity, 552

custom validation,

GeneralControlFlow activity, 557

GeneralControlFlowToolBoxItem class, 556

ToolBoxItem, GeneralControlFlow activity, 554

client code, calling services, 436-437

client proxies, rebuilding in WCF workflows, 441-442

client workflows, receiving SOAP faults, 409-410

clients, updating to invoke new methods (in WCF workflows), 442

closed events, registering with hosts, 78-80

Closed state, 570

closing hosts, WCF, 432-433

CLR exceptions, configuring Visual Studio debugger to not trap, 349-350

Code activities, 18

configuring, 55-56, 447

for Replicator workflow, 207

Thread.Sleep statements, 383

Code Conditions, 27, 328

code-beside

adding

to Approver1Lane, 247-249

to Approver3Lane, 252-253

for Replicator activities (EventHandlingScope),

230-231

to update workflow midflight (EventHandlingScope),

231-232

for While activities, 213-215

Level2Role, adding, 315 updating for roles, 313-314

code-only workflow, 63-64

CodeDom, changing RuleSets, 332-334

combo boxes, SetState, 174

CompensatableSequence, 357

CompensatableTransactionScope activity, 366

Compensate activity, adding to fault handlers (CompensastionWorkflow), 361-362

Compensating state, 570

compensation, 357

implementing, 570-571

compensation handlers, adding to CompensastionWorkflow, 359-360

compensation, overriding (default compensation handlers), 570-571

CompensationHandlers, 344

CompensationWorkflow

adding

Compensate activity to fault handlers, 361-362

compensation handlers, 3 59-360

FaultHandlers, 361

modeling, 359

moving Throw activity to

CompensatableSequence

activity, 362

performing preliminary setup, 358

registering SQL persistence service, 358-359

completed event, 23

components of state machine workflows, 149-150

CompositeActivity base type, 528

CompositeActivityDesigner, 535

Compound activities, 456, 470

creating and modeling, 470-474

CompoundCreditCheck activities, 471-473

concurrent approval workflow, 191-196

adding activities, 197-198

adding total order validation, 199

configuring CallExternalMethod

activity for approver, 193, 196

configuring HandleExternalMethod

activity for approver, 194, 197

running, 200

concurrent processing, correlation, 187

Condition property, 128

adding to

GeneralControlFlow, 545

conditional rules

conditional rules, 26-27 EventDriven activities, state console application clients (WCF), 434 machine workflows, 162-164 ConditionedActivityGroup, 241 adding HandleExternalMethod activity for ConditionedActivityGroup (CAG) client code to call the service, approver, 194, 197 activity, 19, 22-23 436-437 IfElse activity, 401 conditions service references to WCF scheduling service projects, hosts, 434-435 applying to tracking, 296-297 379-380 generated files, 435 attributing methods called from, TransactionWorkflow, 364-365 270-271 running, 437 Visual Studio debugger to not trap Conditions property, RuleSet, 328 console host, 52 CLR exceptions, 349-350 configuring ConsoleApplicationWcfWorkflow-WebServiceFault activity, 409 Host. 443 activities WebServiceInput activity, 400-401 retrieving WorkflowRuntime, in event handlers view WebServiceOutput activity, 443-444 (EventHandlingScope), 229 402-403 running, 444 in sequential view workflow to use external rules, (EventHandlingScope), 228 ContextToken, 429 276-277 XAML + code, 64-65 ContractsAndWorkflows (WCF), 427 connecting to WCF endpoints from activities for Replicator App.config file, 430-431 WF, 445 workflow, 206 modeling workflow, 429 updating workflows, 445-448 ActivityExecutionContext, Receive activity, 428-429 **Console Application** 208-209 reviewing interfaces, 427-428 creating BasicHostingProject, 74 CallExternalMethod, 206 control flow activities, 525-526 creating hosts, 75 Code, 207 GeneralControlFlow activities, 527 adding hosting logic, 76-77 HandleExternalEvent, 206 adding cancellation and, adding monitoring events, Replicator ChildInitialized 542-545 83-84 property, 209-210 adding parallel execution adding persistence service, Replicator Initialized property, option, 536-542 80-83 207-208 adding single child activity, pausing hosts, 77-78 Approver1Lane for CAG, 246-249 529-532 persistence and tracking data-Approver2Lane for CAG, 249-251 creating, 545-548 bases, 85-86 Approver3Lane CAG projects, creating nonexecuting control registering closed and termi-252-253 flow, 527-529 nated events with hosts, CallExternalMethod activity, 391 designer hierarchy, 535-536 78-80 CallExternalMethod activity for executing child activities, running the workflow, 80, approver, 193, 196 532-535 86-87 CheckCredit activities, GeneralControlFlow activity, 526 updating hosts via configura-125-127, 472 ControlFlowCustomActivitytion, 87-89 Code activities, 55-56, 447 Solution, 527 creating simple workflows, 75 Customer activities in controls, adding to forms, 109 creating solution and projects, 73 CompoundCreditCheck cookie usage, 411 creating WorkflowsProject, 74 activities, 473

debugging workflow projects

correlation, 187

concurrent processing, 187 CorrelationWorkflows project, 188 event payload (EventArgs) 190 local services, 188-189

CorrelationToken.OwnerActivityName property, 193

CorrelationWorkflows project, 188
CreateQueue method,

CustomerEventDrivenActivity, 520 credit hold status, adding IfElse to evaluate, 467

CreditCheck activity

adding, 465-468 importing, 465

custom activities, 453

adding to workflows, 459-460
creating domain-specific
activities, 454
custom control flow patterns, 454
customer custom activity, 457
event-driven custom activities, 32
improving on OOB activities, 454
reasons for, 29-30
technical overview, 455-456

custom activities that access typed services, 509-513

types of, 30-33

CustomerQueuedFromService-Activity, 507-508 adding, 508-509

CustomerQueuedFromTypeService, updating, 513

custom control flow patterns, 454-455 custom designers

adding to GeneralControlFlow activity, 552-554

modifying in GeneralControlFlow activity, 565

custom validation, GeneralControlFlow activity, 556-557

associating with activities, 560 classes, 557 overriding Validate method, 557-558 testing validation, 561

validating child activities, 559-560

Customer activity

configuring in

CompoundCreditCheck activity, 473 updating to retrieve information from databases, 462-464

customer custom activity, 457

adding event handlers, 469-470
adding existing custom
CreditCheck activity, 465-468
adding to workflows, 459-460
overriding Execute method,
458-459
setting base activities, 457-458
updating customer activities to
receive input, 460-461
updating Customer activity to
retrieve information from,

CustomerEventArgs class, adding, 508-509

462-464

CustomerEventDrivenActivity, 515-516 ActivityListenerEvent, 519

CreateQueue method, 520

creating DoSubscribe method, 518 DeleteQueue method, 520 DoUnSubscribe method, 519 implementing Subscribe handler, 517 implementing UnSubscribe handler, 518

overriding Execute method, 516-517

overriding Initialize method, 516 ProcessQueueltem method, 520 running the workflow, 521-522

CustomerNumber dependence property, adding, 516

CustomerNumber property, 461
CustomerQueuedFromService,
494-495

CustomerQueuedFromServiceActivity, 498-499, 507-508

adding CustomerEventArgs class, 508-509 overriding Execute method, 499-500 overriding Initialized method, 499 QueueItemAvailable handler, 500-503

running workflow, 504 updating hosts to use new services, 503-504

CustomerQueuedFromTypedService

modifying, 510-513 updating hosts, 513

CustomerQueuedFromTypedService-Activity, modifying, 509-510

customers, retrieving from databases, 463

CustomerState class, adding to
CustomerQueuedFromService, 496
CustomerState object, updating, 510

D

data-driven workflows, 243 debugging workflow projects, 52-53

Declarative Rule Conditions

Declarative Rule Conditions, 26-27 DoSubscribe method, endpoints, WCF, 431 CustomerEventDrivenActivity, 518 updates, 35 WorkflowServiceHost, 432 DoUnSubscribe method, declarative rule conditions, changing enhancing state machine workflow, CustomerEventDrivenActivity, 519 with Dynamic Update, 329-332 165-166 downloading Declarative Rules, 60-62 escalation forms external RuleSet application, default compensation handlers, adding persistence to, 131-132 271-272 overriding, 570-571 adding tracking to, 130-131 WorkflowMonitor, 141-143 DefaultWorkflowSchedulerService, implementing new interface mem-376-378 DTC (distributed transaction coordinabers. 128-129 tor), 132 running, 381 escalation local services, 121 dynamic update, 34-36, 319-320 Delay activity, 374 escalation workflow **Dynamic Update** modifying workflow to use, adding 383-384 applying from the inside, 321-322 persistence to basic and workflow, 34-35 applying from the outside, escalation forms, 131-132 324-327 DeleteQueue method, tracking to basic and escala-CustomerEventDrivenActivity, 520 changing declarative rule condition forms, 130-131 tions, 329-332 dependency properties extending, 122 changing rules in a rules file, 332 adding, 462 adding activities to, 123-124 changing RuleSets, via .rules calling web services from workconfiguring CheckCredit files, 334-337 flows, 404 activities, 125-127 exploring workflow changes creating, 398 updating workflow codesample, 337-340 DependencyProperty, 127, 336 beside file, 127-128 selecting which version to adding to customer custom activiretrieving tracking data, 132-135 run, 329 ties, 460 retrieving workflow from TransientWorkflow property, 320 DependencyProperty type, adding to persistence, 135-137 updating rules, 327-328 host-workflow data exchange, running the solution, 137-140 WorkflowChanges, 320 99-101 updating forms design-time transparency, 11 WorkflowInstances, 321 implementing MoreInfo designer components, activity prodynamic update, XAML, 36 method in basic order, gramming model, 475-476 dynamically updating rules, 327-328 129-130 designer hierarchy, GeneralControlFlow DynamicUpdateCondition, 35 implementing new interface activities, 535-536 members, 128-129 DynamicUpdateConditon property, 319 designer rehosting, 42-43 updating local services, 120-122 DynamicUpdateFromInside workflow, DiscountPercent rule, adding, 260-262 running, 323-324 evaluating distributed transaction coordinator DynamicUpdateFromOutside, 326 attached properties with Execute (DTC), 132 method (GeneralControlFlow DLL file, 411 activity), 566 E domain-specific activities post-execution results, RuleSet, 267 creating, 454 early completion, GeneralControlFlow custom activities, 29

activities, 542-545
EnabledActivities property, 529

expense report workflow (example)

pre-execution results, RuleSet, 265-266

event handlers, adding to customer custom activities, 469-470

event handlers view

adding activities to (EventHandlingScope), 227

configuring activities in (EventHandlingScope), 229

event handling activities, configuring event handling scope, 224

event mapping to local services, 162 event payload (EventArgs).

event payload (EventArgs), correlation, 190

event-driven activities, adding to state machine workflows. 151-152

event-driven custom activities, 32

EventArgs, 97-99, 508-509

correlation, 190

EventArgs class, 389

EventDriven activities, 149, 513-514

configuring for state machine workflows, 162-164

CustomerEventDrivenActivity, 515-516

updating for state machine workflows, 153-159

EventHandling Scope activity, 18

EventHandlingScope, WCA.exe, 233-234

EventHandlingScope activity, 219-220

EventHandlingScope workflow

configuring event handling activities, 224

configuring sequential activities, 223

placing activites on event handlers section, 221-223

placing activites on sequential section, 220-221

running, 225

strongly typed activities, 234-237

XAML, 225-226

EventHandlingScope workflow (advanced), 226

adding activities to event handlers view, 227

adding activities to sequential view, 227

adding code-beside for Replicator activities, 230-231

adding code-beside to update workflow, 231-232

configuring activities in event handlers view, 229

configuring activities in sequential

view, 228

preparatory setup, 230

running, 232-233

events

adding to state machine work-flows, 160-162

raising for Windows Forms host, 112-113

examining

project files, 63-64 workflow, XAML, 65-66

exception handler, 345

exception handling, 344-345, 348

adding workflow-level FaultHandlers, 345-347

configuring Visual Studio debugger to not trap CLR exceptions, 349-350

hierarchical exception handling and throw activity, 350

catching, 351-352

handling, 352-353

reconfiguring, 353-354

Throw activity, 353

updating, 350-351

modeling ExceptionWorkflow, 345

StateMachineWorkflows, 345

exceptions

catching in IfElse activity, 351-352 handling in IfElse activity, 352-353

ExceptionWorkflow

Modeling, 345

Updating, 350-351

Execute method

GeneralControlFlow activity, evaluating attached properties, 566 overriding

in basic custom queued activities, 489-490

in customer custom activity, 458-459

inCustomerEventDrivenActivity, 516-517

inCustomerQueuedFrom-ServiceActivity, 499-500

updating

to process multiple children, 533

updating customer activity to receive input, 461

executing

child activities.

GeneralControlFlow activities, 532-535

standard parallel activities, 182-183

synchronized parallel activities, 185-186

Executing state, 569

ExecutionMode property, 557

expense report workflow (example), 10-12

extending workflow

extending workflow, 122 form code-behind logic, updating to GetCondition, 564 work with adding activities to, 123-124 IExtenderProvider.Can-StateMachineWorkflowInstance Extend, 565 configuring CheckCredit activities, members, 170-178 125-127 modifying custom forms designer, 565 updating workflow code-beside adding controls to, 109 file, 127-128 removing, 567 adding WF runtime to, 109-112 external data exchange, 92 SetChild method, 564 basic forms, 130-132 external modeling, 42-43 updating workflow, 568 basic order forms, implementing external RuleSet application, 271 adding custom designers, MoreInfo method, 129-130 552-553 adding custom Policy activity to escalation forms, 128-129 toolbox, 275 classes, 552 updating for state machine workconfiguring workflow to use exteroverriding CanInsertflows, 170 nal rules, 276-277 Activities, 553 FreeformActivityDesigner, 535 downloading, 271-272 overriding FreeFormDesigner, 535 OnCreateNewBranch, 552 preparing workflow to use external rules, 275-276 testing designers, 553-554 running sample workflow, custom validation, 556-557 G 272-273 associating with running workflow with external activities, 560 GeneralControlFlow activities, 527 rules, 277 classes, 557 adding cancellation and early uploading rules to external dataoverriding Validate method, completion, 542-545 bases, 273-274 557-558 adding parallel execution option, ExternalDataExchange, 484 testing validation, 561 536-542 ExternalDataExchangeService, registervalidating child activities, adding single child activity execuing with hosts, 393-394 559-560 tion, 529-532 ToolBoxItem, 554-556 creating classes, 554 GeneralControlFlowBranch and GeneralControlFlowTooladding conditions, 545-548 BoxItem, 556 creating nonexecuting control flow fault handler, 345 testing, 556 activities, 527-529 FaultHandler, 344 GeneralControlFlowBranch, 557 designer hierarchy, 535-536 FaultHandlerActivity.Fault, 348 creating, 545-548 executing child activities, 532-535 FaultHandlers, 343 GeneralControlFlow activity, 526 GeneralControlFlowBranch validation, adding, 345-347 removing, 567 ActivityCondition type, 561-563 Faulting state, 569 generated files, console application adding attached properties, FaultMessage, 429 clients (WCF), 435 561-563 first-level approval or rejection, GetCondition, GeneralControlFlow creating classes that running solutions, 137 activity, 564 extend, 564 flow patterns, custom activities, 30 GetCustomer method, adding to Execute method, 566

CustomerOueuedFromService, 495

hosts

GetCustomerCalledFromActivity host-workflow communication, 93 creating hosts, 75-80 method, updating, 511 host-workflow data exchange, 91-93 creating simple workflows, 75 GetCustomerOnWorkerThread, local service, 93 creating solution and updating, 511 projects, 73 local service interface, 96-97 GetCustomerOnWorkerThread creating WorkflowsProject, 74 local service projects, 94 method, 495 persistence and tracking payloads (EventArgs), creating, adding to databases, 85-86 97-99 CustomerQueuedFromService, running the workflow, 86-87 solution and projects, creating, 94 496-498 updating hosts via configura-Windows Forms projects, creating, GetWorkflowRuntime, 111 tion, 87-89 95-96 graphics, adding as images calling XAML-only workflow, 68-69 workflow, creating, 99 (ToolboxBitmap), 479 creating, 75 adding DependencyProperty type, 99-101 adding hosting logic, 76-77 Н HandleExternalMethod activity, adding monitoring events, 101-102 83-84 workflow projects, creating, 95 adding persistence service, HandleExternalEvent, 124 80-83 HandleExternalEvent activities, trackhosting, 23 pausing hosts, 77-78 ing, 290-291 ASP.NET, 413-414 HandleExternalEvent activity, 18 persistence and tracking datacreating ASP.NET web forms, bases, 85-86 415-416 HandleExternalMethod activity registering closed and termiconfiguring for approver, 194, 197 instantiating nated events with hosts, WorkflowRuntime, 414-415 host-workflow data exchange, 78-80 running workflows, 418 101-102 running the workflow, 80, HandleExternalEvent activity, configurstarting WorkflowInstance, 86-87 416-417 ing for Replicator workflow, 206 updating hosts via configurahandling exceptions, 348 completed event, 23 tion, 87-89 idled event, 23-24 hierarchical exception handling, throw pausing, 77-78 activity and, 350 overview of, 72 in workflow projects, 51-52 catching exceptions in IfElse terminated event, 23 registering activity, 351-352 hosting logic, adding, 76-77 closed and terminated events handling exceptions in IfElse hosts with, 78-80 activity, 352-353 adding WF runtime to, 109-112 ExternalDataExchangereconfiguring, 353-354 building from scratch Service, 393-394 Throw activity, 353 adding monitoring events, running the workflow, 80 updating ExceptionWorkflow, 83-84 updating 350-351 adding persistence service, hierarchical states, state machine 80-83 CustomerQueuedFromTyped workflows, 159-160 creating Service, 513 historical states, 175 BasicHostingProject, 74 to pass in OrderAmount, 465 host forms, updating for Replicator

workflow, 210-212

hosts

for roles, 311-312 IEventActivity, 515 installing to send data to queues IEventActivity.QueueName, 515 ASP.NET role providers, 308-309 (basic custom queued IExtenderProvider.CanExtend method, adding roles and users, 310activities), 492 GeneralControlFlow activity, 565 311 updating to run three workflows, **IfElse** .NET Framework 3.0, 44 scheduling service adding activities and rules, 103 .NET Framework 3.5, 45 projects, 380 adding to evaluate credit hold Visual Studio 2005, 44 updating to use status, 467 Visual Studio 2008, 45 ManualWorkflowSchedulerconfiguring for Compound activi-WorkflowMonitor, 141-143 Service, 381-383 ties, 471 integration, WF and WCF, 37-38 updating to use new services, IfElse activity, 17 integration-centric workflow CustomerQueuedFromServicecatching exceptions in, 351-352 systems, 12 Activity, 503-504 configuring, 401 WCF, 431 interfaces exception handling, 350 ContractsAndWorkflows (WCF), adding service references to, 434-435 handling exceptions in, 352-353 reviewing, 427-428 modifying in WCF workflows, 438 implementing running, 433 compensation, 570-571 InvokeWebService activity, 18 starting, pausing, and closing, 432-433 interface members in escalation calling web services from workforms, 128-129 flows, 405 WorkflowServiceHost, 432 local services for Windows Forms InvokeWorkflow activity, 384-385 Windows Forms host, 108 host, 113-114, 116 host prematurely exits, 385-386 adding controls to, 109 MoreInfo method in basic order adding WF runtime to, host waits, 387 form, 129-130 109-112 synchronous calls and Subscribe handler, parameters, 387-394 creating workflow instances CustomerEventDrivenand raising initial events, IServiceProvider, creating classes that Activity, 517 112-113 extend. 564 UnSubscribe handler in implementing local service, CustomerEventDriven-113-116 Activity, 518 running the project, 116 importing CreditCheck activity, 465 human workflow, 12 improving Leve2Role support, 315-317 on OOB activities, 454 life cycle topics, 484 I-J-K transparency, 57 ActivityExecutionContext, 485 Initialize method, overriding WorkflowQueue, 484-485 IActivityEventListener, 515 in basic custom queued activities, life cycles, activity life cycles ICompensateableActivity.-487-488 ActivityExecutionStatus, 568-570 Compensate, 570 in CustomerQueuedFrom-OnActivityExecutionContext-ICompensateableActivity.Compensate ServiceActivity, 499 Load. 570 method, 570 in CustomerEventDriven-OnActivityExecutionContextidled event, hosting, 23-24

Activity, 516

Unload, 570

OnCreateNewBranch method

Listen activity, 17, 119 to state machine monitoring workflows, 170 extending workflow, 123 RuleSet, 264 updating for roles, 312 Timeout branch, 127 adding tracing, 265 methods, calling from rules, 267-268 loading service, 377 evaluating post-execution attributing methods called from results, 267 loading workflows, actions, 269 TrackingProfileDesigner, 288-289 evaluating pre-execution attributing methods called from results, 265-266 local service, 92 conditions, 270-271 events, adding to hosts, 83-84 host-workflow data exchange, 93 modeling MoreInfo CallExternalMethod local service interface CancellationWorkflow, 356 activity, 125 creating, 389 CompensationWorkflow, 359 MoreInfo method, implementing in host-workflow data exchange, basic order form, 129-130 Compound activities, 470-474 96-97 moving Throw activity into ExceptionWorkflow, 345 local service project, creating, CompensatableSequence 388-389 scheduling service projects, activity, 362 379-380 host-workflow data exchange, 94 multiburst activities, 483 TransactionWorkflow, 364-365 local services EventDriven activities, 513-514 workflow correlation, 188-189 CustomerEventDrivenActivity, ContractsAndWorkflows escalation workflow, updating, 515-522 (WCF), 429 120-122 WorkflowQueue, 484 While activity for sequential event mapping to, 162 processing, 213 implementing for Windows Forms workflows, calling web services host, 113-116 from workflows, 404-405 LocalService.cs, 97

М

ManualWorkflowScheduler-

LocalServiceEscalationEvent-

LocalServiceWorkflow, 106

Service, 378

Args.cs, 121

running, 382-383

updating hosts, 381-382

member variables

adding

to Replicator workflow, 204-205

custom designer,

modifying

GeneralControlFlow activity, 565

XAML-only workflow, 67-68

workflows as web services, 399

CustomerQueuedFromTyped-

Service, 510-513

CustomerQueuedFromTyped-

ServiceActivity, 509-510

state machine workflows, 160

adding new states and

events, 160-162

configuring EventDriven

activities, 162-164

TrackingProfiles, 300-301

workflow to use Delay activities,

383-384

.NET 3.5, 423

.NET Framework 3.0, 13

installing, 44

.NET Framework 3.5, 13

installing, 45

nonexecuting control flow activities,

creating, 527-529

NullCustomerRule, 409

OnActivityExecutionContextLoad, 570

OnActivityExecutionContext-

Unload, 570

OnCreateNewBranch method, GeneralControlFlow activity, 552

OOB (out-of-the-box)

OOB (out-of-the-box) Initialize method pausing hosts, 77-78 custom activities, 29 basic custom queued activi-WCF. 432-433 ties, 487-488 SqlTrackingService, 135 workflow projects, 51-52 CustomerEventDrivenpersistence service, 81 payloads (EventArgs), host-workflow Activity, 516 data exchange, 97-99 OOB (out-of-the-box) activities, improv-CustomerQueuedFromService ing on, 454 persistence Activity, 499 opening TrackingProfileDesigner, adding to basic and escalation OnCreateNewBranch method. 288-289 forms, 131-132 GeneralControlFlow activity, 552 OperationValidation, 429 retrieving workflow from, 135-137 OrderAmount, updating hosts to persistence databases, creating, 85-86 Uninitialize method, basic custom pass. 465 persistence service, adding to hosts, queued activities, 492 OrderEscalationForm 80-83 Validate method, running, 314 placing activities on Replicator work-GeneralControlFlow activity. flow, 205 updating 557-558 Policy activity code-beside, role processing, 313-314 adding to toolbox, external RuleSet, 275 hosts, role processing, 311-312 creating RuleSet, 260-264 member variables, role proparallel activities, executing, 182-183 preparations for state machine workcessing, 312 flows, 151 synchronized parallel activities, workflow, role processing, 312 preparatory setup. 185-186 EventHandlingScope workflow, 230 workflow model, role Parallel activity, 18 processing, 313 preparing XAML-only workflow, 67-68 Parallel activity tester project, OrderInitEventArgs, 98 ProcessQueueltem method, creating, 182 CustomerEventDrivenActivity, 520 out-of-the-box. 81 parallel execution options, profiles, uploading to database GeneralControlFlow activities, out-of-the-box (OOB) activities, (TrackingProfile), 293 improving on, 454 536-542 Program.cs, 52 parallel support, adding to Replicator, overriding 215-216 project files, examining, 63-64 CanInsertActivities method, GeneralControlFlow activity, 553 parallel workflows, running, 183-184 properties ParallelActivityDesigner, 535 default compensation handlers, accessing in tracking, 295-296 570-571 configuring, 540 attached dependency properties, Execute method creating, 562-563 parameters basic custom queued activi-ChannelToken, 447 InvokeWorkflow, 387-394 ties, 489-490 Condition, 128 passing to workflow, 58-60 customer custom activity, CorrelationToken.OwnerActivitypassing 458-459 Name, 193 number of reviewers to workflow, CustomerEventDrivenActivity, Replicator workflow, 211-212 Customer, binding to CheckCredit 516-517 activities, 466-467 parameters to workflows, 58-60 CustomerOueuedFromService CustomerNumber, 461 Activity, 499-500 dependency properties, 404

rule conditions

DynamicUpdateCondition, 319 performing preliminary custom Replicator workflow activity, 487 EnabledActivities, 529 adding member variables to, 204running workflow, 493 ExecutioinMode, 557 updating hosts to send data configuring activities, 206-209 FaultHandlerActivity.Fault, 348 to queues, 492 placing activities on, 205 Replicator ChildInitialized, QueueltemAvailable handler 209-210 running parallel Replicator, adding code to, in basic custom 216-217 Replicator Initialized, 207 queued activities, 490-491 updating host forms, 210 TransientWorkflow, 320 CustomerQueuedFromServiceadding ViewQueues method, UntilCondition, 254 Activity, 500-503 210-211 WebServiceInvokeActivity.Webpassing number of reviewers ServiceProxy, 412 to workflow, 211-212 WebServiceProxy, 413 R running, 212-213 Publish as Web Service Wizard, 410 updating to run in parallel, 215 publishing workflows as web services, rebuilding client proxies, WCF workresuming workflow, 398, 403 flows, 441-442 AdvancedHostingForms374 configuring Receive activity, 18 retrieving IfElse activity, 401 ContractsAndWorkflows (WCF), customers from databases, 463 428-429 WebServiceInput activity, tracking data, 132-135 400-401 WCF workflows, 438-441 TrackingProfiles, 299-300 WebServiceOutput activity, receiving SOAP faults in client work-402-403 flows, 409-410 workflow from persistence, 135-137 creating interfaces to produce reconfiguring Throw activity, 353-354 WSDL. 399 WorkflowRuntime. registering ConsoleApplicationWcfWorkflow dependency properties, 398 closed and terminated events Host, 443-444 modeling and publishing, 399 with hosts, 78-80 ReturnValue, 428 ExternalDataExchangeService with roles, 307-308 hosts, 393-394 adding to ASP.NET role providers, SQL persistence service, 358-359 310-311 RejectionReceived queued activities, 484 code-beside, updating, 313-314 HandleExternalEvent activity, 126 basic custom queued activities, hosts, updating, 311-312 removing 487 Level2Role, 315-317 activities from workflows, 54 adding code to member variables, updating, 312 GeneralControlFlowBranch valida-QueueltemAvailable, tion, 567 setting up ASP.NET role providers, 490-491 308-309 Replicator activity, 18, 203 overriding Execute method, workflow, updating, 312 sequential processing, 213 489-490 workflow model, updating, 313 Replicator ChildInitialized property, overriding Initialized method, configuring, 209-210 Rule, 257 487-488 rule conditions, adding to Replicator Initialized property, configoverriding Uninitialize

uring for Replicator activity, 207-208

method, 492

workflows, 54

RuleDefinitions

RuleDefinitions, 327, 332, 336 evaluating pre-execution state machine workflows, 159, results, 265-266 178-179 RuleDefinitionsProperty, 327 terminology, 258 TransactionWorkflow, 365-366 .rules file, changing with RuleSets, 334-337 RuleSet Chaining, 27 Windows Forms host projects, 116 rules, 258 RuleSets, 327 workflow calling methods from, 267-268 changing with CodeDom, 332-334 basic custom queued attributing methods called running activities, 493 from actions, 269 AdvancedHostingForms project, external RuleSet application, attributing methods called 372-374 272-273 from conditions, 270-271 CAG projects RuleSet, 263-264 condition rules, 26-27 with three lanes, 254 with external rules, 277 Declarative Rules, creating, 61-62 with two lanes, 251 WorkflowMonitor SDK DiscountPercent, 262 concurrent approval workflow, 200 sample, 141 RuleSets, 27-28 console application clients downloading and installing TotalOrderAmount, 262 (WCF), 437 WorkflowMonitor, 141-143 updating dynamically, 327-328 ConsoleApplicationWcfWorkflowworkflows Host, 444 uploading to external databases, ASPNET, 418 273-274 DefaultWorkflowSchedulerbuilding hosts from scratch, Service, 381 YearlySales, 262-263 86-87 DynamicUpdateFromInside work-RuleSet, 27-28, 257-259 CustomerEventDrivenActivity, flow, 323-324 creating project, 260 521-522 DynamicUpdateFromOutside, 326 creating via Policy activity, CustomerQueuedFromService EventHandlingScope 260-264 Activity, 504 workflow, 225 external RuleSet application, 271 TrackingProfiles, 293, EventHandlingScope workflow adding Policy activity to tool-297-298 (advanced), 232-233 box. 275 with CheckCredit hosts, WCF, 433 configuring workflow to use activities, 467 ManualWorkflowSchedulerService, external rules, 276-277 with data coming from the 382-383 downloading, 271-272 databases, 464 OrderEscalationForm, 314 preparing workflow to use XAML + code workflow, 66 parallel Replicator, 216-217 external rules, 275-276 running SQL script to create parallel workflows, 183-184 running sample workflow, TestTransaction database, 272-273 Replicator workflow, 212-213 TransactionWorkflow, 365 running workflow with external solutions runtime services, 375-377 rules, 277 first-level approval or custom activity queued from uploading rules to external rejection, 137 service, 493 databases, 273-274 second-level approval and CustomerQueuedFrommonitoring, 264 tracking, 139-140 Service, 494 adding tracing, 265 second-level approval or

rejection, 138

evaluating post-execution results, 267

state machine workflows

loading service, 377 workflow queuing service, 378-379

runtime transparency, 11

S

saving profiles, TrackingProfiles, 297-300

scheduling (threading) services, 378 scheduling service projects, 379

DefaultWorkflowSchedulerService, running, 381

modeling and configuring the workflow, 379-380

modifying workflow to use Delay activities, 383-384

updating hosts

to run three workflows, 380

to use

ManualWorkflowScheduler-Service, 381-382

second-level approval and tracking, running solutions, 139-140

second-level approval or rejection, running solutions, 138

segmentations, workflow, 12

selecting versions, Dynamic Update, 329

Send activity, 18

configuring in WCF, 446-447

Sequence activity, 16

SequenceDesigner, 535

sequential activities, configuring event handling scope, 223

sequential execution options, adding to handlers, 538

sequential forms, Replicator, 213 sequential processing, While

activity, 213

adding code-beside, 213-215

sequential view

adding activities to

(EventHandlingScope), 227

configuring activities in (EventHandlingScope), 228

sequential workflow, 19-20

Sequential Workflow Console

Application projects, creating, 48-49

Sequential Workflow project, Parallel activity tester project, 182

Sequential Workflow Service Library project, 425

sequential workflows, 243

creating, 473

serialization, XAML, 33

ServiceOperationInfo, 428

ServicesExceptionNotHandled, 370

SetChild method, GeneralControlFlow activity, 564

SetState activity, 150

SetState combo box, 174

SharePoint, WF, 15

SharePoint Designer, 41

SharePoint workflow, 38

overview, 38-39

SharePoint Designer, 41

Visual Studio, 40

ShowTracking method, 134

simple workflows, creating, 75

single child activity execution, adding to GeneralControlFlow activities, 529-532

single-burst activities, 483

SOAP faults, 407-409

configuring conditions, 409

receiving in client workflows, 409-410

running workflow solution, 410

WebServiceFault activity, configuring, 409 SQL persistence service, registering, 358-359

SQL script

running to create SQL components, 462

running to create

TestTransaction database, TransactionWorkflow, 365

SqlTrackingQuery, 130, 298

SqlTrackingService, 119, 130, 135

 ${\bf SqlWorkflowPersistenceService,\,81}$

standard parallel activities,

executing, 182-183

Started, 370

starting hosts, WCF, 432-433

State activity, 149

state introspection

state machine workflows, 159-160

StateMachineWorkflowInstance and, 165

state machine workflows, 20-21, 243

adding States and event-driven activities, 151-152

components of, 149-150

creating the project, 150

enhancing, 165-166

hierarchical states, 159-160

modifying, 160

adding new states and events, 160-162

configuring EventDriven activities, 162-164

overview, 147-149

prepatory work, 151

running, 159, 178-179

state introspection, 159-160

StateMachineWorkflowInstance and state introspection, 165

state machine workflows

updating tracking, 11, 24-25, 283 Т EventDriven activities. accessing properties in, 295-296 153-159 adding to basic and escalation terminated event, hosting, 23 form code-behind logic to forms, 130-131 terminated events, registering with work with, 170-178 BAM and, 285 hosts. 78-80 forms and adding member CallExternalMethod activities, 292 terminating workflow, variables, 170 AdvancedHostingForms, 374 conditions, applying, 296-297 state management, 11 testing HandleExternalEvent activities, state transitions, 176 290-291 designers, GeneralControlFlow StateFinalization activity, 150 activity, 553-554 reasons for, 284 StateInitialization activity, 150 GeneralControlFlowToolBoxItem SqlTrackingService, 119 class, 556 StateMachineWorkflowActivity, 149 WF. 143 StateMachineWorkflowInstance, state validation, GeneralControlFlow workflow level events, 289-290 activity, 561 introspection and, 165 Tracking architecture, 284-285 StateMachineWorkflowInstance mem-TestTransaction database, running SQL tracking data, retrieving, 132-135 script, 365 bers, updating form code-behind tracking databases, creating, 85-86 logic, 170-178 Thread.Sleep statements, 383 tracking tables and logic, tracking, 86 StateMachineWorkflows, exception Throw activity TrackingChannel, 285 handling, 345 hierarchical exception handling TrackingProfileDesigner, 286-287 states and, 350-353 Annote and Match Derived adding to state machine workmoving into Types, 303 flows, 160-162 CompensatableSequence examining how profiles are overriding current state, 177 activity, 362 processed, 294 States activities, adding to state reconfiguring, 353-354 opening and loading workflows, machine workflows, 151-152 Timeout branch, configuring Listen 288-289 Stopped, 370 activity. 127 tracking CallExternalMethod activi-ToolboxBitmap, 478 strongly typed activities, ties, 292 EventHandlingScope, 234-237 adding graphics as images and tracking HandleExternalEvent StructuredCompositeActivityassociating classes, 479 activities, 290-291 Designer, 535 toolboxes, adding activities to toolboxtracking workflow level events, es across projects, 480-481 Subscribe method, implementing in 289-290 CustomerEventDrivenActivity, 517 ToolBoxItem, GeneralControlFlow uploading profiles to database activity, 554-556 suspending workflow, and running workflow, 293 AdvancedHostingForms, 374 classes, 554 TrackingProfiles, 285 SynchronizationScope activity, testing GeneralControlFlowToolconditions, applying, 296-297 185-186 BoxItem, 556 modifying, 300-301 synchronized parallel activities, total order validation, adding to conexecuting, 185-186 retrieving, 299-300 current approval workflow, 199 synchronous calls, InvokeWorkflow, saving profiles and running work-TotalOrderAmount rule, adding, 262 flows, 297-298 387-394 tracing, adding RuleSet tracing, 265

saving to files, 299-300

updating

TrackingProfileDesigner, 286-287 UntilCondition event, 355 host forms, Replicator workflow, 210-212 examining how profiles are UntilCondition property, 254 processed, 294 hosts UpdateControls method, 171 opening and loading work-CustomerQueuedFromTypedupdates, dynamic updates, 34-36 flows, 288-289 Service, 513 updating tracking CallExternalMethod for roles, 311-312 ChildActivityContinuation activities, 292 to pass in OrderAmount, 465 handler, 534 tracking HandleExternalEvent to use new services ChildActivityContinuation handler activities, 290-291 (CustomerQueuedFromto check for early, 543 tracking workflow level events, ServiceActivity), 503-504 clients to invoke new methods, 289-290 hosts to run multiple WCF workflows, 442 uploading profiles to database workflows, scheduling service code-beside, for roles, 313-314 and running, 293 projects, 380 Customer activity to retrieve uploading, 301-302 hosts to send data to queues. information from databases, basic custom queued TrackingRecords, 285 462-464 activities, 492 TrackingService, 285 customer activity to receive hosts to use transactions, 363 input, 460 ManualWorkflowScheduler-TransactionScope, 344 CustomerState object, Service, 381-382 CustomerOueuedFromTvped-TransactionScope activity, 365 running, 382-383 Service, 510 **TransactionWorkflow** hosts via configuration, building escalation forms modeling, 364-365 hosts from scratch, 87-89 implementing MoreInfo performing preliminary setup, 363 local services, escalation workmethod in basic order running SQL script to create flow, 120-122 forms, 129-130 TestTransaction database, 365 member variables, for roles, 312 implementing new interface TransientWorkflow property, Dynamic Replicator workflow, to run in members, 128-129 Update, 320 parallel, 215-216 EventDriven activities, state transitions, state transitions, 176 rules dynamically, 327-328 machine workflows, 153-159 transparency, improving in UI, 177-178 ExceptionWorkflow, 350-351 workflows, 57 workflow for roles, 312 Execute method, to process multiple children, 533 workflow code-beside file. 127-128 form code-behind logic to work workflow midflight, StateMachineWorkflowInstance EventHandlingScope, 231 UI, updating, 177-178 members, 170-178 workflow model for roles, 313 uncommenting, UserTrackingRecords forms, state machine workflows query code, 302-303 workflows, 170 connecting to WCF endpoints Uninitialize method, overriding in basic GetCustomerCalledFromActivity from WF, 445-448 custom queued activities, 492 method, 511 GeneralControlFlow UnSubscribe handler, implementing GetCustomerOnWorkeractivities, 568 CustomerEventDrivenActivity, 518

Thread, 511

uploading

.vsi files, 480-481

uploading workflows profiles to database, modifying interfaces, 438 TrackingProfile, 293 rebuilding client proxies, WCA.exe, 233-234 rules to external databases, exter-441-442 WCF (Windows Communication nal RuleSet application, Receive activity, 438-441 Foundation), 14, 424 273-274 updating clients to invoke new ABCs of WCF, 426 TrackingProfiles, 301-302 methods, 442 bindings, 426-427 user tracking data, adding to work-WCF hosting, 423 connecting endpoints from flow, 299 web forms, creating with ASP.NET, WF, 445 users, adding to ASP.NET role 415-416 console application clients, 434 providers, 310-311 web services, 398 adding client code to call the UserTrackingRecords calling from workflows, 404 service, 436-437 adding user tracking data, 299 creating dependency properadding service references to uncommenting, 302-303 ties, 404 WCF hosts, 434-435 InvokeWebService generated files, 435 activity, 405 running, 437 modeling workflows, 404-405 ConsoleApplicationWcfWorkflowrunning, 406 Host, 443 Validate method, overriding in configuring retrieving WorkflowRuntime, GeneralControlFlow activity, 557-558 443-444 IfElse activity, 401 validating child activities, running, 444 WebServiceInput activity, GeneralControlFlow activity, 559-560 400-401 ContractsAndWorkflows, 427 validation WebServiceOutput activity, App.config file, 430-431 removing 402-403 GeneralControlFlowBranch valimodeling workflow, 429 creating interfaces to produce dation, 567 Receive activity, 428-429 WSDL, 399 testing in GeneralControlFlow reviewing interfaces, 427-428 dependency properties, 398 activity, 561 creating solutions, 425-426 modeling and publishing work-Value, 429 endpoints and hosts, 431 flows, 399 variable declarations, adding to CAG running, 433 publishing workflows as, 403 projects, 244 starting, pausing and closing, Web.config file, 411 ViewQueues method, updating host 432-433 forms (Replicator workflow), WebServiceFault activity, 407-409 WorkflowServiceHost, 432 210-211 WebServiceInput activity, 18, 398 overview, 421-422 Visual Studio 2005, installing, 44 configuring, 400-401 Send activity, configuring, Visual Studio 2008, installing, 45 WebServiceInvokeActivity.WebService-446-447 Visual Studio debugger, configuring to Proxy property, 412 WF and, 36-37 not trap CLR exceptions, 349-350 WebServiceOutput activity, 18, 398 integration, 37-38 Visual Studio SharePoint workflow, 40 configuring, 402-403 overview, 422-424 .vscontent file, 480 WebServiceProxy property, 413

workflow

WebWorkflowRole, 307-308 Windows Presentation Foundation, 14 creating for host-workflow data exchange, 99-101 WF. 14 Windows Workflow Foundation, 13 creating workflow projects, 47-49 activities, 16-18 wizards, Publish as Web Service Wizard, 410 adding activities to, 49-51 benefits of, 1, 2 workflow debugging, 52-53 conditional rules, 26-27 adding CAG to, 245-246 pausing the host, 51-52 connecting to WCF endpoints from, 445 adding custom activities to, data-driven workflow, 243 459-460 updating workflows, 445-448 DefaultWorkflowSchedulerService, BPMS (business process managerunning, 381 overview, 14-15 ment system), 13 Delay activity, 34-35 RuleSet, 27-28 calling web services from, 404 DynamicUpdateFromInside, SharePoint, 15 CancellationWorkflow, 355 running, 323-324 tracking, 143 code-only workflow, 63-64 DynamicUpdateFromOutside, WCF and, 36-37 running, 326 CompensationWorkflow integration, 37-38 enhancing workflow projects, 53 adding Compensate activity to overview, 422-424 fault handlers, 361-362 adding and removing workflow designer, 16-18 activities, 54 adding compensation WF (Windows Workflow handlers, 359-360 adding rule conditions, 54 Foundation), 13 adding FaultHandlers, 361 configuring Code activities, WF RuleSet, 257 55-56 modeling, 359 WF runtime, adding to forms/hosts, escalation workflow, 120 moving Throw activity 109-112 into Compensatable-EventHandlingScope While activity, 17, 203 Sequence, 362 configuring event handling sequential processing performing preliminary activities, 224 adding code-beside, 213-215 setup, 358 configuring sequential modeling workflow, 213 registering SQL persistence activities, 223 Windows Cardspace, 14 service, 358-359 placing activities on event Windows Communication Foundation, concurrent approval workflow, handlers section, 221-223 14. 421 191-196 placing activities on sequen-Windows Forms host, 108 adding activities, 197-198 tial section, 220-221 adding controls to, 109 adding total order running, 225 validation, 199 adding WF runtime to, 109-112 strongly typed activities, configuring 234-237 creating workflow instances and CallExternalMethod activity raising initial events, 112-113 XAML, 225-226 for, 193, 196 implementing local service, EventHandlingScope configuring 113-116 (advanced), 226 HandleExternalMethod running the project, 116 adding activities to event activity for, 194, 197 handlers view, 227 Windows Forms projects, creating running, 200 (host-workflow data exchange), adding activities to sequential configuring to use external rules, 95-96 view, 227

external RuleSet, 276-277

workflow

Activity, 504

adding code-beside for running external rules, external running AdvancedHostingForms Replicator activities, RuleSet, 277 project, 372-374 230-231 segmentations, 12 workflow instances, creating for adding code-beside to update Windows Forms host, 112-113 sequential workflows, 243 workflow, 231-232 workflow level events, tracking, SharePoint workflow, 38 configuring activities in event 289-290 overview, 38-39 handlers view, 229 workflow model, updating for SharePoint Designer, 41 configuring activities in roles, 313 Visual Studio, 40 sequential view, 228 Workflow Monitor (sample), 25 state machine workflow, 243 preparatory setup, 230 workflow projects TransactionWorkflow, 363 running, 232-233 adding activities to, 49-51 updating expense report workflow creating, 47-49 GeneralControlFlow (sample), 10, 12 host-workflow data activities, 568 human workflow, 12 exchange, 95 for roles, 312 improving transparency, 57 debugging, 52-53 WCF integration-centric workflow enhancing, 53 modifying interfaces, 438 systems, 12 adding and removing rebuilding client proxies, modeling activities, 54 441-442 ContractsAndWorkflows adding rule conditions, 54 Receive activity, 438-441 (WCF), 429 configuring Code activities, updating clients to invoke New While activity for sequential 55-56 method, 442 processing, 213 improving transparency, 57 with CheckCredit activities, overview. 10 passing parameters, 58-60 running, 467 passing parameters to, 58-60 pausing the host, 51-52 WorkflowRuntimeService, 375 preparing to use external rules, workflow queuing service, 378-379 XAML, 33-34 external RuleSet, 275-276 workflow styles, 19 examining, 65-66 Replicator workflow, 215 CAG (ConditionedActivityGroup) XAML + code, running, 66 adding member variables to. activity, 22-23 204-205 XAML + code workflow, 64 sequential workflow, 19-20 adding and configuring configuring activities, 206-210 state machine workflow, 20-21 activities, 64-65 placing activities on, 205 workflow-level FaultHandlers, adding, XAML-only workflow, 66-67 running, 212-213 345-347 calling from host, 68-69 updating host forms, 210-212 WorkflowAborted, 370 modeling and preparing for retrieving from persistence, WorkflowChanges, Dynamic execution, 67-68 135-137 Update, 320 workflow code-beside files, updating, RuleSet, running, 263-264 WorkflowChanges.TransientWorkflow. 127-128 running Activities.Insert method, 322 workflow designer, 16-18 CustomerEventDrivenActivity, WorkflowCompleted, 370 workflow events, sample 521-522 WorkflowCompleted handler, 444 application, 372 CustomerOueuedFromService

YearlySales rule

WorkflowCreated, 370

Workflowldled, 370

WorkflowInstance

ASP.NET hosting, 416-417

Dynamic Update, 321

WorkflowLoaded, 371

WorkflowLoaderService, 377

WorkflowMarkupSerializer, 336

WorkflowMonitor SDK sample,

running, 141

downloading and installing WorkflowMonitor, 141-143

WorkflowQueue, 484-485

WorkflowQueuingService, 378-379

WorkflowResumed, 371

WorkflowRoleCollection, 307

WorkflowRuntime, 24, 111

ASP.NET hosting, 414-415

retrieving in

ConsoleApplicationWcfWorkflow

Host, 443-444

WorkflowRuntime events, 370-371

WorkflowRuntimeService, 375

workflows

ManualWorkflowScheduler-

Service, 382

parallel workflows, running,

183-184

running

building hosts from scratch,

86-87

TrackingProfile, 293

running with data coming from

databases, 464

simple workflows, creating, 75

TrackingProfiles, running, 297-298

WorkflowServiceHost, 432, 442

WorkflowsProject, creating74

WorkflowStarted, 371

WorkflowSuspended, 371

WorkflowTerminated, 371

WorkflowUnloaded, 371

WPF (Windows Presentation

Foundation), 14

WSDL, creating interfaces to

produce, 399

XAML, 33-34

dynamic update, 36

EventHandlingScope workflow,

225-226

XAML + code workflow, 64

activities, adding and configuring,

64-65

running, 66

XAML workflow, examining, 65-66

XAML-only workflow, 66-67

calling from host, 68-69

modeling and preparing for

execution, 67-68

YearlySales rule, adding, 262-263