Services & Workflows SOAP, REST and all you need?

- What to expect
 - Building services with WCF
 - Building workflows with WF
 - Exposing WF workflows with WF
 - Doing both, SOAP and REST style communications
 - Sample code

What NOT to expect

- Introduction to .NET Framework 3.0, 3.5
- Discussion about ,SOA'
- Discussion about 'Why REST?', 'Why not WS-*?'
- Deep architectural musings, today

think tecture

In-depth support and consulting for software architects and developers

Services & Workflows SOAP, REST and all you need? with WCF and WF

Christian Weyer

thinktecture christian.weyer@thinktecture.com

As time goes by...

Yeah, That was a great event!

BIG Party.

Fun everywhere.

Gorgeous football

... and not 'soccer'!

"Die Welt zu Gast bei Freunden."

Group A				U	3uu	twe	riser	Group B	Budweiser						
Overview News							Кеу	Overview News						Кеу	
Team	MP	W	DI	LG	GΕ	GA	Pts	Team	MP	W	D L	G.	F GA	Pts	
📕 Germany	1	1	0 (0	4	2	3	🛨 England	1	1	0 0) 1	0	3	
🖴 Ecuador	1	1	0 (0	2	0	3	💶 Sweden	1	0	10) ()	0	1	
🚍 Costa Rica	1	0	0	1	2	4	0	📉 Trinidad and	1	Ο	10	0	0	1	
- Poland	1	0	0	1	0	2	0	Tobago	1	0	10	, 0		-	
								💶 Paraguay	1	0	01	. 0	1	0	

Group C							Group D							
Overview News						Кеу	Overview News							Кеу
Team	MP	W	D L	GF	GA	Pts	Team	MP	W	D	L	GF	GA	Pts
🔤 Argentina	1	1	00	2	1	3	Mexico	1	1	0	0	З	1	3
Netherlands	1	1	00	1	0	3	📴 Portugal	0	0	0	0	0	0	0
🚺 Côte d'Ivoire	1	0	01	1	2	0	🚨 Angola	0	0	0	0	0	0	0
🚍 Serbia and	1	Π	0.1	Π	1	п	🚥 Iran	1	0	0	1	1	З	0
Montenegro	-				-	9								

Group E				Ž	Bu	duve	iser	Group F				ş	Bu	duve	iser
Overview News							Кеу	Overview News							Кеу
Team	MP	W	D	Ŀ	GF	GA	Pts	Team	MP	W	D	L	GF	GA	Pts
💶 Italy	0	0	0	0	0	0	0	💽 Brazil	0	0	0	0	0	0	0
🏊 Ghana	0	0	0	0	0	0	0	🚢 Croatia	0	0	0	0	0	0	0
🛄 USA	0	0	0	0	0	0	0	🏝 Australia	0	0	0	0	0	0	0
🖿 Czech Republic	0	0	0	0	0	0	0	💌 Japan	0	0	0	0	0	0	0
Group G								Group H							
Overview News							Кеу	Overview News							Кеу
Team	MP	W	D	Ŀ	GF	GA	Pts	Team	MP	W	D	L	GF	GA	Pts
France	0	0	0	0	0	0	0	🚾 Spain	0	0	0	0	0	0	0
🛨 Switzerland	0	0	0	0	0	0	0		0	0	0	0	0	0	0
💷 Korea Republic	0	0	0	0	0	0	0	Tunisia	0	0	0	0	0	0	0
🔚 Togo	0	0	0	0	0	0	0	📟 Saudi Arabia	0	0	0	0	0	0	0

Entertainment at its best – literally.

BTW... this was the version we know as Germans and Brits.

There seem to be different points of view, though.

The **FRENCH**:

The **ITALIAN**:

And, of course...

The US AMERICAN:

As time goes by...

Another **BIG** event!

REALLY looking forward!

Everybody!

Everybody ???

- - -

Lelen	Taph.co.uk	BS	
		exit	Go
Home	News Sport Business Travel Jobs Motoring Telegraph TV SEARCH	G0 Our sit	
Sport home			
Football Cricket	Croatia end woeful England's Euro 2008 dream	TABLES RESULTS Barclays Premier Lea	
Six Nations Golf	By Henry Winter Last Updated: 11:28am GMT 22/11/2007 Page 1 of 2	10/03/2008 16:00 Team	
		1 Arsenal	29
Tennis	🗩 Have your say 📄 Read comments	2 Man Utd	28
Motor Sport	England (0) 2 Croatia (2) 3	3 Chelsea	27
Horse Racing Other Sports		4 Liverpool	29
Columnists	Outclassed, outfought and outthought, England are out of Euro 2008 and Steve McClaren will surely be out of work after the FA board meet this morning, deservedly so. Russia qualify	5 Everton	29
Blogs	behind the outstanding Croatians and England have only themselves, and their hapless	6 Aston Villa	28
Specials	manager, to blame.	7 Blackburn	29
Fantasy Football	FA sack Steve McClaren after England exit	8 Man City	29
. Shtasy i ootaan	England v Croatia: How the players rated	9 Portsmouth	28
	What is wrong with British football?	10 West Ham	29
Announcements	Next England manager: The contenders	11 Tottenham	28
Arts	At breakfast, McClaren will become toast.	↑ UP	DOV
Blogs	No one will mourn his departure. Forget the 35	FOOTBALL TOP	ETVE
Comment	No one will mourn his departure. Forget the 25 million people losing their identities in the	Visit transfer of	
Crossword	post; a whole nation lost its identity at a	 Tom Hicks terr Liverpool talks 	
Dating	drenched Wembley.	DIC	
Digital Life	The enduring symbol of a night of a thousand	Liverpool can i Champions Lea	
Earth	tears was of McClaren standing helpless in the	quartet	
Education	dug-out, shielding himself from the rain with	Don Howe: Live	
Expat	an umbrella, knowing that nothing would protect him from the downpour of rancour	Must attack In	
Family	that descended on him at the end, the fall of	summer Chelse	ea exi
Fantasy Games	the final curtain.	• Wembley FA C	up
Fashion	It was merciless, the fans' rage spilling over Shattered: Steven Gerrard sits stunned as Croatian	semi-finals' ma	agnet
Features	and pouring down from the terraces, waves of match-winner Mladen Petric (I) celebrates victory		

Christian Weyer and thinktecture

- Support and consulting services for software developers and architects on the .NET platform
- Renowned experts in today's technologies
- We track future technologies and work closely with Microsoft
- My area of expertise are distributed applications, Windows Communication Foundation, Windows
 Workflow Foundation, Web Services, Web Services interoperability and all things service orientation
- christian.weyer@thinktecture.com

© Scott Adams, Inc./Dist. by UFS, Inc.

Agenda

- From the Outside: Services & Service-Orientation
- From the Inside: Workflows
- War of Ideologies?
 'SOAP' & 'REST'
- A REST Sample: ADO.NET Data Services Framework

Service-Orientation

- It is not something completely new
- It is not ,SOA' per se
- It is not a silver bullet
- It is a way of thinking
- It is a way of modeling your business problems
- It is a way of modeling and implementing software

Windows Communication Foundation - WCF

- WCF is the platform for communicating between software "pieces" (in managed code)
 - At least in theory...
- Service-oriented communication principle
 - Originally; SOAP-based
- Sending and receiving messages
- Communication endpoints consist of
 - Address
 - Binding
 - Contract
- Not just "Web Services++" ...

Windows Communication Foundation

Bird's Eye View

WCF: Address, Binding, Contract

Workflows

- ,Workflow' heavily depends on your personal definition
- Typical needs & facts
 - Long running processes
 - Composite model
 - Declarative model
 - Persistable, trackable
 - Updateable
- Microsoft wanted a generic framework for building workflow-enabled solutions

Windows Workflow Foundation

WF Runtime

Workflow Services

"Services": Two Views

- SOAP (aka WS-*) and REST
 - Different cultures and mindsets
 - "Data vs. Behavior", kindof
- SOAP-ish
 - Verb-oriented
 - SOAP services are composable in time (to form process)
- REST-ish
 - Noun-oriented
 - REST resources are composable in namespace (to form content)
 thinktecture

The Ongoing Debate: REST vs. WS-*

• What is REST? In one sentence?

"With REST, every piece of information has its own URL."

David Meggison, REST: the quick pitch Inventor of SAX

REST-ful Web Services

- What is REST?
 - Representational State Transfer
 - "Resource Oriented Architecture" argh! ③
 - An architectural style
 - REST is not a set of laws or even a specification
 it's a style
- Usually implemented with HTTP
 - Addresses (URLs)
 - Methods (GET/POST/PUT/DELETE)
 - Transport vs. application protocol

How To REST

REST recipe

- Find all the nouns
- Define the formats and content types
- Pick the operations
- Highlight exceptional status codes

REST-HTTP with WCF

- New in .NET 3.5
 - [WebGet]
 - [Weblnvoke]
 - WebHttpBinding
 - WebHttpBehavior
 - WebScriptEnablingBehavior
- Self-hosted or in IIS/WAS
- Gotchas
 - No caching
 - No full content type support

Feed Syndication & Consumption

- HTTP model, uses pull-based feeds
- Many feed clients / aggregators
- Atom and RSS are supported standards
- Great way for services to publish information
 - Not just for news
 - Think relevant system data or business metrics
- Consumption with SyndicationFeed.Load
- Or use IE7 API
 - More mature and feature rich

ADO.NET Data Services Framework

- Built on top of WCF V3.5
- Access to data over a REST-bful interface
 - Returns XML (APP) or JSON
- Built-in URI-based query syntax
 - Selection, filtering, paging, sorting
- Client-side libraries for .NET and AJAX clients
 - Also for Silverlight
- Part of ASP.NET Futures package

Summary

- WCF it is the C that matters
 - Able to build all kinds of communication approaches, patterns
 - Are abstractions really always wanted?
- WF combined with WCF
- For me, there is just a ,REST AND SOAP'
- Go build connected systems with .NET 3.5

Resources

Email Christian Weyer

- christian.weyer@thinktecture.com
- Weblog Christian Weyer
 - <u>http://blogs.thinktecture.com/cweyer</u>
- 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/

