

WCF Tips and Tricks [a selection] from the field

Christian Weyer, thinktecture christian.weyer@thinktecture.com

thinktecture and Christian Weyer

- Support & consulting for Windows and .NET software developers and architects
 - Developer coaching and mentoring
 - Architecture consulting and prototyping
 - Architecture and code reviews
 - Application optimization, troubleshooting, debugging
- Focus on distributed applications, service orientation, workflows, cloud computing, interoperability, security, end-to-end solutions
 - Windows Server, WCF, WF, MSMQ, Azure Services, Windows Azure
- http://www.thinktecture.com
- <u>christian.weyer@thinktecture.com</u>

For starters: Super-duper TIP

- WCF is not just Web Services!
- WCF is not always about SOA!
- WCF does not stand for
 - Web Services Consumption Foundation
 - Windows Cool-SOA Foundation

It is the Windows Communication Foundation!

Agenda – Dealing with...

- Consuming
- Hosting
- Bindings
- Quotas & throttles
- Metadata/WSDL
- Performance & throughput
- Large data
- Tracing

Problems →
Solutions/Tips →
Samples

Not covered, some...

- Contract modelling
- REST
- Security
- Asynchronous processing
- Fault handling
- Deep extensibility
- WF integration
- NATs & firewalls
- ... and surely more ...

Consuming – Problems

- Do I always need to create a proxy class from WSDL/MEX?
- How can I make consuming services more robust?
- Is there a way to improve performance when calling services?
- How can I call in-process 'services' and WCF services in the same way?

Consuming – Solutions I

- For non-interop no need to use svcutil.exe or 'Add Service Reference'
 - shared contracts approach works good in WCF-to-WCF scenarios
 - ChannelFactory<T> and DuplexChannelFactory<T> are powerful means
 - use custom interface extending service contract & IClientChannel
- Avoid using statement when dealing with proxies (ICommunicationObject-derived objects)
 - can still throw at end of using block, e.g. for network errors
 - explicit exception handling; can be dealt with e.g. in extension method

Consuming – Solutions II

- Try to cache proxy or ChannelFactory in highthroughput applications
 - creating them can mean significant overhead
 - ASP.NET client applications should not create ChannelFactory on each page call
- Abstract away channel/proxy creation details with Activator.CreateInstance & ChannelFactory<T>
 - Service Agent pattern
 - for local and remote services
 - no WCF-isms available, like sessions etc.
 - WCF 4.0 will offer in-process, intra-AppDomain channel

Consuming – Samples

```
ChannelFactory<IMyContractChannel> cf =
 new ChannelFactory<IMyContractChannel>(binding, address);
IMyContractChannel client = cf.CreateChannel();
client.DoIt(...);
 try
client.Close();
 client.Close();
Client side
 catch (CommunicationException e)
 client.Abort();
 catch (TimeoutException e)
 client.Abort();
 catch (Exception e)
 client.Abort();
 throw;
 Client side
```


Hosting - Problems

- Which host to use?IIS/WAS or a self-host?
- How do I inject logic in IIS/WAS hosting?

Hosting – Solutions

- Use IIS/WAS for robust, highly scalable services
 - beware of the process & AppDomain lifecycle features
 - when using non-HTTP (TCP, Named Pipes, MSMQ) with WAS hosting AppDomain recycling still comes into your way
- Use self-hosting in Windows Service to have full control and light-weight hosting environment
- Custom ServiceHost & ServiceHostFactory implementations to provide custom initialization code
 - hook up factory in .svc file for IIS/WAS

Hosting – Samples

Bindings - Problems

- My WCF service is slow, what is happening?
- I want to use HTTP but not necessarily angle brackets (aka ,XML')
- How can I choose from the best communication options?

Bindings – Solutions I

- Beware of using the wrong bindings
 - e.g. Visual Studio WCF wizards use **WsHttpBinding** (heavy with message security & session-based)
 - only use features you really need
- Think about the real need for session-bound channels/bindings
 - sessions change the game of fault and error handling
 - use sessions when you need session semantics in your service
- But: sessions can give performance improvements
 - e.g. security token hand-shake happens only once with *SecureConversation*

Bindings – Solutions II

- Custom bindings will save your day
 - e.g. binary over HTTP often a good trade-off for WCF-to-WCF communication scenarios
 - build custom binding in config or code
- Create user-defined binding for easier re-usage
 - bake common custom binding setups into re-usable code and config implementations
- Use a custom encoder for providing encodinglevel tweaks & optimizations
 - e.g. enhanced text encoder in SDK or FastInfoSet encoder from 3rd party

Bindings - Samples

```
<extensions>
  <bindingExtensions>
 <add name="netHttpBinding"</pre>
 type="NetHttpBindingCollectionElement,
 Thinktecture.ServiceModel, Version=..." />
  </braingExtensions>
</extensions>
<br/>
<br/>
dings>
  <netHttpBinding>
 <binding name="unsecureNetHttp" securityMode="None" />
  </netHttpBinding>
  <customBinding>
 <binding name="binaryHttp">
 <binaryMessageEncoding />
 <httpTransport />
 </binding>
  </customBinding>
</bindings>
```

app/web.config

Quotas & Throttles - Problems

- Beyond *Hello World*, all my services and consumers fail with strange exceptions
- My services do not perform the way they are supposed to
- How can I teach WCF to be less 'conservative' in Intranet environments?

Quotas & Throttles - Solutions

- Bindings
 - adjust buffers, connection limits, timeouts
- Behaviors
 - configure throttling service behavior
- Serializers
 - check maximum items in object graph value
- Custom ChannelFactory and ServiceHost can automate all this
 - e.g. through profiles

Quotas & Throttles - Samples

</behaviors>

```
<br/>
<br/>
dings>
  <webHttpBinding>
 <binding name="rawStreamingWeb" transferMode="StreamedResponse">
 <readerQuotas maxArrayLength="999999999"/>
 </binding>
  </webHttpBinding>
  <customBinding>
 <binding name="httpStreaming" sendTimeout="Infinite">
 <binaryMessageEncoding />
 <httpTransport transferMode="Streamed" />
 </binding>
  </customBinding>
 <behaviors>
<br/>
<br/>
dings>
 <serviceBehaviors>
 <behavior name="MyServiceBehavior">
app/web.confia
 <serviceThrottling</pre>
 maxConcurrentCalls="1500"
 maxConcurrentInstances="1500"
 maxConcurrentSessions="1500" />
 </behavior>
 </serviceBehaviors>
```

app/web.config

WSDL & Metadata - Problems

- Some non-WCF consumers cannot understand the WSDL WCF produces
- My WSDL contains the wrong host name
- I cannot use multiple IIS web site bindings with my WCF services

WSDL & Metadata – Solutions I

- Use custom extension to flatten WSDL into one file
 - need to use same namespace values for ServiceContract, ServiceBehavior, BindingNamespace
 - eliminates wsdl:import and xsd:import
- Register host headers in IIS to reflect names into WSDL
 - for HTTP and HTTPS
- Specify different URIs for listening and exposing in WSDL

```
<endpoint
 address="https://www.tt.com/TheUriIWantInWSDL"
 listenUri="http://localhost/</pre>
```

TheActualUriServiceListensToOnThisBox" ...>

Consider exposing a static WSDL which documents your published interface version

WSDL & Metadata — Solutions II

- Multiple IIS site bindings result in multiple base addresses
 - WCF only supports a single base address in this scenario
 - fix yourself in .NET 3.0 with custom ServiceHostFactory
- .NET 3.5 supports<baseAddressPrefixFilters>
 - pass-through filter which provides a mechanism to pick the appropriate IIS bindings

WSDL & Metadata - Samples

```
<%@ ServiceHost Language= "C#" Service="ProductCatalog"</pre>
 Factory="Thinktecture.ServiceModel.Activation.FlatWsdlServiceHostFactory"
 응>
 <?xml version="1.0" encoding="utf-8" ?>
 <wsdl:definitions name="ProductCatalog" targetNamespace="http://www.thinktecture.com/sample.</p>
.svc file
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:soap="http://schemas.xmlsoap.org/w
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1
 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:wsam="http://www.w3.o
 xmlns:tns="http://www.thinktecture.com/samples/services/productcatalog"
 xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing" xmlns:wsp="http://schema
 xmlns:wsap="http://schemas.xmlsoap.org/ws/2004/08/addressing/policy" xmlns:xsd="http://
 xmlns:msc="http://schemas.microsoft.com/ws/2005/12/wsdl/contract" xmlns:wsaw="http://
 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:wsa10="http://www.w3.org
 xmlns:wsx="http://schemas.xmlsoap.org/ws/2004/09/mex">
 - <xs:schema attributeFormDefault="qualified" elementFormDefault="qualified"</p>
 targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/" xmlns:xs="http:/
 xmlns:tns="http://schemas.microsoft.com/2003/10/Serialization/">
 <xs:element name="anyType" nillable="true" type="xs:anyType" />
 <xs:element name="anyURI" nillable="true" type="xs:anyURI" />
 <xs:element name="base64Binary" nillable="true" type="xs:base64Binary" />
 <xs:element name="boolean" nillable="true" type="xs:boolean" />
  app/web config
 <xs:element name="byte" nillable="true" type="xs:byte" />
 <xs:element name="dateTime" nillable="true" type="xs:dateTime" />
 <serviceHostingEnvironment>
 <xs:element name="decimal" nillable="true" type="xs:decimal" />
 <xs:element name="double" nillable="true" type="xs:double" />
 <xs:element name="float" nillable="true" type="xs:float" />
 <baseAddressPrefixFilters>
 <xs:element name="int" nillable="true" type="xs:int" />
 <xs:element name="long" nillable="true" type="xs:long" />
 <add prefix="http://thinktecture.de/"/>
 <xs:element name="QName" nillable="true" type="xs:QName" />
 <xs:element name="short" nillable="true" type="xs:short" />
 <add prefix="http://thinktecture.com"/>
 <xs:element name="string" nillable="true" type="xs:string" />
 <xs:element name="unsignedByte" nillable="true" type="xs:unsignedByte" />
 </baseAddressPrefixFilters>
 <xs:element name="unsignedInt" nillable="true" type="xs:unsignedInt" />
 <xs:element name="unsignedLong" nillable="true" type="xs:unsignedLong" />
 <xs:element name="unsignedShort" nillable="true" type="xs:unsignedShort" />
 </serviceHostingEnvironment>
 <xs:element name="char" nillable="true" type="tns:char" />
 <xs:simpleType name="char">
 <xs:restriction base="xs:int" />
 </xs:simpleType>
```

applicationHost.config (IIS7)

```
<bindings>
  <binding protocol="http"
 bindingInformation="*:80:www.thinktecture.com" />
 <binding protocol="https"
 bindingInformation="*:443:www.thinktecture.com" />
  </bindings>
```


Large Data - Problems

- My service eats a lot of memory and chokes the CPU when sending/receiving large data
- Bigger messages are making my communication really slow
- I have arbitrary, non-structured data to transfer

Large Data – Solutions I

- WCF supports MTOM for encoding binary data
 - MTOM especially useful for interop
- Chunking channels available as SDK & community samples
 - enables sending chunks of data instead of one single piece
 - transparently works with different transports as a binding element

Large Data – Solutions II

- Consider using streaming for transfering abitrary data
 - requires certain contract shape
 - Stream
 - Message
 - Stream as single body in MessageContract
 - works over any transport besides MSMQ
 - works with transport and mixed-mode security
 - still watch out for quotas
 - powerful with web programming model

Large Data - Samples

```
[ServiceContract]
public interface IVideoPlayer
{
 [OperationContract]
 [WebGet(UriTemplate = "videos/{videoID}")]
 [WebContentType(MimeType = "video/x-ms-wmv")]
 Stream Play(string videoID);
}
```


```
WebServiceHost webHost = new WebServiceHost(
 typeof(VideoPlayerService));

WebHttpBinding binding = new WebHttpBinding();
binding.TransferMode = TransferMode.Streamed;

webHost.AddServiceEndpoint(
 typeof(IVideoPlayer),
 binding,
 "http://localhost:7777/Services/player");
```

tech-days •

27 Client

Performance/Throughput - Problems

- Somehow my entire WCF-based application is ,slow'
- Hosting my WCF service in IIS seems not to perform well under high load
- I cannot seem to get a high throughput when clients talk to my service via HTTP
- All that data is being transferred again and again, it makes my system slow

Performance/Throughput – Solutions

- Configuring throttling can heal a lot (look there!)
- .NET 3.5 SP1 provides asynchronous HTTP module & handler for hosting WCF in IIS for better behavior
- Client-side HTTP communication is limited to 2 concurrent connections to a server
 - configurable through System. Net
- Cache, cache, cache!
 - try to use caching intensively (but wisely) to save unnecessary round-trips

Performance/Throughput - Samples

```
<system.net>
 <connectionManagement>
 <add address="*" maxconnection="20"/>
 </connectionManagement>
 </system.net>
```

app/web.config

```
public List<Episode> ListEpisodes()
 IDataCache cache = DataCacheFactory.CreateInstance();
 List<Episode> episodes =
 cache.Get<List<Episode>>(CacheConstants.AllEpisodes);
 if (episodes == null)
 var episodeList = mediaLogic.ListAllEpisodes();
 episodes = EpisodeDataMapper.MapAllEpisodes(episodeList);
 cache.Add(CacheConstants.AllEpisodes, episodes);
 public interface IDataCache
 return episodes;
 void Add(string key, object cacheItem);
E.a. service facade
 TCacheItem Get<TCacheItem>(string key);
 void Remove(string key);
 Cachina lib
```

Performance/Throughput – Cache Solution

- Cache should be abstracted from actual cache product/implementation
- Generic interface with different implementations
 - local, in-proc cache
 - distributed cache
- ASP.NET's web cache can also be used outside of ASP.NET
- Distributed caches necessary for farm and scale-out scenarios
 - MemcacheD
 - SharedCache
 - ,Velocity'

```
<configSections>
  <section name="caching"</pre>
 type="Thinktecture. Caching. Configuration.
 CacheConfiguration, CachingConfiguration" />
</configSections>
<!-- dataCache="DataCache, WebDataCache" -->
<!-- dataCache="DataCache, SharedCacheDataCache" -->
<caching
  enabled="true"
  dataCache="DataCache, SharedCacheDataCache"
  defaultAbsoluteExpiration="2">
  <expirations>
 <operationExpiration</pre>
 operation="ListEpisodes"
 expiration="10"/>
  </expirations>
</caching>
```

Special Case: Tracing

- Use it! It can save your... [©]
- If things go wrong and you have no clue why: trace!
- But do not overuse it when in production
 - wrong usage can mean severe overhead
- Configured via config file
 - can be manipulated via code, but only through WMI
- Did I already say tracing can save your ...?

Tracing - Sample

```
<system.diagnostics>
 <sources>
 <source name="System.ServiceModel" switchValue="Warning"</pre>
 propagateActivity="true">
 <listeners>
 <add type="System.Diagnostics.DefaultTraceListener"</pre>
 name="Default" />
 <add name="ServiceModelTraceListener" />
 </listeners>
 </source>
 </sources>
 <sharedListeners>
 <add initializeData="MyService Trace.svclog"</pre>
 type="System.Diagnostics.XmlWriterTraceListener, ..."
 name="ServiceModelTraceListener"
 traceOutputOptions="Timestamp" />
 </sharedListeners>
 <trace autoflush="true" />
 PS script
 </system.diagnostics>
 $ms = get-wmiobject -class "AppDomainInfo"
app/web.config
 -namespace "root\servicemodel" -computername "." |
 where {$ .Name -eq "MyWCFHost.exe"}
 $ms.TraceLevel = "Warning, ActivityTracing"
 $ms.Put()
 <system.serviceModel>
 <diagnostics wmiProviderEnabled="true"/>
 app/web.config
```

- Avoiding problems with the using statement
 - http://msdn.microsoft.com/en-us/library/aa355056.aspx
- Custom encoders
 - http://msdn.microsoft.com/en-us/library/ms751486.aspx
 - http://blogs.msdn.com/drnick/archive/2006/05/16/ 598420.aspx
- Tracing
 - http://msdn2.microsoft.com/en-us/library/ ms732023.aspx
 - http://msdn2.microsoft.com/en-us/library/aa751795.aspx
 - http://msdn2.microsoft.com/en-us/library/ ms733025.aspx
 - http://msdn2.microsoft.com/en-us/library/aa751917.aspx

- Setting up IIS SSL host headers
 - http://www.microsoft.com/technet/prodtechnol/ WindowsServer2003/Library/IIS/ 596b9108-b1a7-494d-885d-f8941b07554c.mspx
 - http://blogs.iis.net/thomad/archive/2008/01/ 25/ssl-certificates-on-sites-with-host-headers.aspx
- baseAddressPrefixFilter
 - http://msdn.microsoft.com/en-us/library/ bb924492.aspx
- Chunking channel
 - http://code.msdn.microsoft.com/WCFResources/ Release/ProjectReleases.aspx?ReleaseId=1546

- Asynchronous WCF HTTP
 Module/Handler for IIS7 for Better Server
 Scalability
 - http://blogs.msdn.com/wenlong/archive/ 2008/08/13/orcas-sp1-improvementasynchronous-wcf-http-module-handler-foriis7-for-better-server-scalability.aspx
- WCF bindings & more
 - http://www.noemax.com

- We have code solutions for some WCF problems, for free of course
 - Thinktecture.ServiceModel
- Email Christian Weyer
 - christian.weyer@thinktecture.com
- Weblog Christian Weyer
 - http://blogs.thinktecture.com/cweyer
- thinktecture
 - http://www.thinktecture.com

thinktecture

In-depth support and consulting for software architects and developers

http://www.thinktecture.com/

christian.weyer@thinktecture.com

http://blogs.thinktecture.com/cweyer/

