

Windows Communication Foundation

Craig Butler

Senior Consultant

Application Integration CoE Lead

Introduction

- **Who am I...**

- Craig Butler, Senior Consultant
- Application Integration CoE Leader
- Areas of Focus
 - Application Integration
 - SOA / ESB Architecture
 - Human Centric Workflow / Business Process Management
- Member of the Microsoft BizTalk Server Virtual Technology Specialist Team
- K2 Insider

Agenda

- **What is WCF?**
- **Common Deployment Scenarios**
- **Clients and Services**
- **SOAP and WS-***
- **Is WCF right for my project?**

Session Prerequisites

- **Experience building Microsoft .NET Framework Applications**
- **Basic Understanding of distributed application scenarios and Web Services**

Agenda

- **What is WCF?**
- Common Deployment Scenarios
- Clients and Services
- SOAP and WS-*
- Is WCF right for my project?

What is WCF?

- **Windows Communication Foundation**
- **Part of the Microsoft .NET Framework 3.0**
 - **Part of the Windows Vista and Windows Server 2008 operating systems**
 - **Supported by Windows XP SP2 and Windows Server 2003**

1. Windows Presentation Foundation (WPF)
2. Windows Workflow Foundation (WF)
3. Windows CardSpace

Communication Platform Evolution

ASMX

Interop with other
platforms

**.NET
Remoting**

Extensibility
Location
transparency

**Enterprise
Services**

Attribute – Based
Programming

MSMQ

Message – Oriented
Programming

WSE

WS-* Protocol
Support

Agenda

- What is WCF?
- **Common Deployment Scenarios**
- Clients and Services
- SOAP and WS-*
- Is WCF right for my project?

Intranet Applications

- **WCF supports classic client-server deployments**
 - Mutual Windows authentication (NTLM or Kerberos)
 - TCP/binary messaging
 - Windows credentials for message protection
- **Services distributed across process or machine boundaries**

Web Services

- **WCF supports interoperable Web services**
 - **Transfer security provided by the transport (SSL) or via message security**
 - **Username/password authentication (typical, but other options exist)**
- **WS-* protocol support**

Web Applications

- **WCF can expose business functionality to web applications**
 - **Mutual certificate authentication behind the firewall**
 - **TCP/binary for performance**
- **Provides a security boundary for ASP.NET applications**
- **Enables distribution of work across process or machine boundaries**

SOA

- **WCF services are a strategic part of SOA**
- **Services supporting**
 - **Web applications**
 - **Internal/external client applications**
 - **Business partner integration**
- **Distribution of business functionality**

Agenda

- What is WCF?
- Common Deployment Scenarios
- **Clients and Services**
- SOAP and WS-*
- Is WCF right for my project?

Client and Service Endpoints

DEMO

Hello World
WCF Client/Service

Basic Requirements for Clients and Services

- **At the service:**
 - **Define and implement a service contract**
 - **Construct a ServiceHost instance for the service type, exposing endpoints**
 - **Open the communication channel**
- **At the client:**
 - **Requires a copy of the service contract and information about endpoints**
 - **Construct a communication channel for a particular endpoint and call operations**

Agenda

- What is WCF?
- Common Deployment Scenarios
- Clients and Services
- **SOAP and WS-***
- Is WCF right for my project?

SOAP

- **Simple Object Access Protocol**
- **Sample SOAP Envelope:**

```
<?xml version="1.0"?>
<soap:Envelope xmlns:soap="http://www.w3.org/2001/12/soap-envelope"
soap:encodingStyle="http://www.w3.org/2001/12/soap-encoding">

<soap:Header>
  <m:Trans xmlns:m="http://www.w3schools.com/transaction/"
  soap:mustUnderstand="1">234</m:Trans>
</soap:Header>

  <soap:Body xmlns:m="http://www.example.org/stock">
 <m:GetStockPrice>
 <m:StockName>IBM</m:StockName>
 </m:GetStockPrice>
  </soap:Body>

</soap:Envelope>
```

WS-*

- **WS-Security**
- **WS-Addressing**
- **WS-Reliability**
- **WS-ReliableMessaging**
- **WS-Transaction**
- **And more!**

Agenda

- What is WCF?
- Common Deployment Scenarios
- Clients and Services
- SOAP and WS-*
- **Is WCF right for my project?**

Is WCF right for my project?

- **How does WCF compare to earlier Microsoft communication technologies?**
 - WCF is more powerful and flexible than the earlier technologies. In most cases it performs better too.
- **How steep is the learning curve?**
 - Not steep if you are already familiar with the earlier communication technologies.
- **Is WCF a tried and true technology?**
 - Yes, the RTM version of WCF was released in 2006 and is fully supported by Microsoft.

Performance

Technology	Comparison
ASMX	WCF is 25% to 50% faster
Remoting	WCF is about 25% faster
Enterprise Services	WCF is faster in some cases, and slower in others
WSE	WCF is about 4x faster

Source: Microsoft Whitepaper - [A Performance Comparison of Windows Communication Foundation \(WCF\) with Existing Distributed Communication Technologies](#)

Questions?

- **Session Content**
- **www.allsoa.wordpress.com**