

Pro Windows Server AppFabric

Stephen Kaufman
Danny Garber

Apress®

TECHNISCHE
INFORMATIONSBIBLIOTHEK
UNIVERSITÄTSBIBLIOTHEK
HANNOVER

TIB/UB Hannover 89
133 294 706

Contents

■ Contents at a Glance	iv
■ Contents	v
■ About the Authors	xvi
■ About the Technical Reviewers	xvii
■ Acknowledgments	xviii
■ Introduction	xx
Chapter Descriptions	xx
Source Code	xxi
■ Chapter 1: Introduction	1
Introducing Windows Server AppFabric	1
Evolution of Distributed Applications.....	2
Difference Between Components and Services	2
Service Hosting Environment	2
Problems to Be Solved	3
Getting to AppFabric.....	4
Enough Already! What is AppFabric?	4
Who Is the Target Customer?	5
AppFabric Component Architecture	5
Key Scenarios Addressed by AppFabric	8
Composite Applications	8
Defining a Composite Application.....	8
Why Deploy Composite Applications?	8

Integration Applications.....	9
The Roadmap for AppFabric	9
Business Scenario	10
Summary	12
Chapter 2: Choosing AppFabric	13
BizTalk as an Integration Server	14
AppFabric as an Application Server.....	16
AppFabric and BizTalk: Friends or Enemies?	17
When to Choose AppFabric.....	17
When to Choose BizTalk Server.....	18
Key Differentiating Points	21
Points of Difference in the Overlap	23
BizTalk Server Adapters	23
Message-Based Correlation	23
Content-Based Routing.....	24
Long-Running Transaction Support.....	24
State Management	25
Tracking.....	25
Using AppFabric and BizTalk Server Together	25
Example 1: BizTalk Server with ESB and AppFabric	26
Example 2: BizTalk Server and AppFabric.....	27
Example 3: BizTalk Server and AppFabric.....	27
BizTalk Server or AppFabric	27
Cost Considerations	27
Planning for BizTalk Server vNext and AppFabric	28
Summary	29

Chapter 3: Laying the Foundation	31
Reviewing the Methods for Hosting a Service	31
Understanding IIS Architectural Changes	34
IIS 6 Architecture	34
IIS 7 Architecture	36
Installing WAS	37
Installing Activation Components	38
Configuring Site Bindings	41
Managing Protocols for Individual Applications	42
Creating an IIS 7 Application	42
Adding Protocols for an Application	43
Listing the Protocols for an Application	44
Removing Application Protocols	44
Access and Processing Considerations	45
Creating and Connecting to a Service	46
Understanding the .svc File	46
Creating a Service	47
Creating a Client	49
Incorporating Additional Protocols	50
Is WAS the Be All End All?	51
Summary	52
Chapter 4: Understanding the Architecture	53
AppFabric Architecture in a Nutshell	53
New Requirements	54
Foundation and Core Services	55
Runtime Components	56
Human Interface Layers	57

Visual Studio Support and Oslo	57
Visual Studio.....	57
Oslo.....	58
System Center Operational Management.....	58
Persistence Services	58
Review of Persistence: WF 3.5 vs. WF 4.0.....	59
Persistence Components in AppFabric.....	60
Persistence Components from .NET Framework 4.0.....	61
Persistence Components Specific to AppFabric.....	63
Hosting Services	65
Hosting Components from .NET 4.0.....	65
Hosting Components Specific to AppFabric	67
Monitoring Services.....	68
Tracking Profiles.....	69
Tracking Participants.....	71
Consumption of Tracking Data	72
Other Tracking and Monitoring Features.....	74
Caching Services	75
AppFabric Cache API	77
AppFabric Caching Services Session Store Provider.....	78
Stitching It All Together	81
New Service Activation.....	82
Integrity	83
Exception Handling.....	84
Suspension	84
Diagnostics	84
Visual Tools and Performance Counters.....	86
Summary	86

Chapter 5: Configuring AppFabric.....	87
Task 1: Preparing Your Computer for Installation.....	87
Step 1: Verify Hardware Requirements	88
Step 2: Verify Software Requirements	88
Step 3: Understanding the Impact.....	90
Security	91
Remote Databases.....	92
Remote Management	92
Task 2: Install Software Prerequisites.....	92
Step 1: Install Critical Windows Updates.....	92
Step 2: Install the Required Hotfixes	93
Step 3: Install the IIS 7.0 Administration Pack	94
Step 4: Install Windows PowerShell v2.0	95
Step 5: Install Microsoft SQL Server 2008 Express	96
Step 6: Install Microsoft Visual Studio 2010.....	98
Step 7: Install the Web Deployment Tool.....	99
Step 8: Install AppFabric Caching Services	100
Task 3: Install and Configure AppFabric	101
Step 1: Install AppFabric.....	102
Step 2: Configure AppFabric.....	104
Step 3: Start Cache Host Services.....	111
Step 4: Verifying Successful Installation of AppFabric	112
Summary: What Did I Just Do?	113
Chapter 6: Developing WCF Applications with AppFabric.....	115
Incorporating the Business Scenario.....	115
Architectural Challenges of a Phase I Approach.....	118
WCF 4.0's New Default Features	119

Default Endpoints	119
Creating a Default Endpoint	119
How Does It Work?	122
Default Bindings	123
Default Behaviors	124
Standard Endpoints	125
Enabling Dynamic Service Discovery in WCF 4.0	127
Ad Hoc Service Discovery	127
Using Scopes When Discovering Endpoints	131
Service Announcements	133
On the Service Side	134
On the Client Side	135
Managed Service Discovery	137
Summary	143
Chapter 7: Developing WF Applications	145
What's New in Workflow 4.0	145
Incorporating the Business Scenario	146
Creating a Workflow	148
Methods for Creation	148
An Example	148
Creating an Activity	149
Gaining Greater Control	151
Creating a Sequence Workflow	151
Passing Data	154
How Data Is Stored	154
An Example—Passing a Dictionary Object	155
Getting the Result	156

Using WCF End Points for Workflows	157
Receive and SendReply Activities	157
Combining WF and WCF Code	158
Consuming an Endpoint.....	160
Adding Extensions	163
Tracking.....	163
Persistence	164
Tracking and Tracing Improvements	166
Summary	166
Chapter 8: Hosting in AppFabric	167
Deploying the Application to AppFabric.....	168
Adding a New Application Pool.....	168
Adding a New Web Site	169
Host Contoso WCF and WF Services.....	171
Deploying the Contoso WCF Services to AppFabric.....	172
Migrating to the WCF Service Application Project.....	173
Deploying a WCF Service Application.....	177
Making Other Required Modifications	181
Deploying a WF Service	183
Configuring the Contoso Claims Processing application in AppFabric	186
Deploy a Single Workflow Service.....	186
Configuring the Contoso Claims Processing Workflow Service.....	188
Adding the net.pipe Protocol	193
Enabling the net.pipe Protocol.....	195
Running the Application in AppFabric.....	196
Navigating to the AppFabric Dashboard.....	196
Invoking the Contoso Claims WCF and WF Services	200

Configuring the AppFabric Host for Troubleshooting	202
Enabling the Troubleshooting Tracking Level.....	203
Configuring the Action for an Unhandled Exception	204
Summary	205
Chapter 9: Deploying AppFabric Applications	207
Understanding the Tool.....	207
What You Get	207
The Underlying Foundation.....	208
Exporting an Application	208
Importing an Application.....	214
Managing and Deploying with PowerShell	218
Enable Execution	218
Review Available Commands	218
Learn to Pipe	220
Create Packages.....	222
Deploy Packages	224
Configure Application	225
Create Databases	225
Connection String	226
Reconfigure the Web Site.....	228
Consider Other Tasks	229
Summary	229
Chapter 10: Advanced Concepts	231
Content-Based Routing.....	231
Background and Motivation.....	231
Implementation.....	232
Determining What You Need.....	232
Defining Elements	233

Creating Filters and a Routing Table	234
Consuming the Configuration File	235
Dynamic Configuration	241
Error Handling.....	242
Message Correlation.....	243
Types of Correlation	243
Scope.....	244
Embedded Correlation	244
An Example.....	246
Long-Running Workflows	249
Compensation.....	251
Summary	253
Chapter 11: Monitoring and Tracking.....	255
Monitoring	255
The AppFabric Dashboard	255
Items that Affect Metric Counts.....	260
Setting the Monitoring Configuration Parameters	260
Choosing a Health Monitoring Level	261
Enabling Diagnostic Tracing and Message Logging	261
Archiving and Purging	263
The Automatic Method	263
The Manual Method.....	264
Associate a Destination Archive	264
Set the Archive Database Connection String.....	264
Purge from Monitoring Database.....	265
Remove Configuration Information.....	266
Remove Old Data	266

Tracking	268
Tracking Architecture	268
Tracking Profiles	269
Implementation Through Configuration	269
Implementation Through Code	271
Tracking Participants	272
Creating Your Own Tracking Participant	274
Summary	276
Chapter 12: Implementing High Availability	277
Planning for Scale-Out	277
Scaling Your AppFabric Persistence and Monitoring Databases	280
Expanding an AppFabric Server Farm	281
Failover Capabilities in AppFabric	282
Synchronizing AppFabric Servers	282
Prepare your Server Farm	282
Install Web Deployment Tool's Remote Agent Service	283
View Your AppFabric Hosted Application Dependencies	284
Configure the Destination Server	286
Sync to the Destination Server	286
Backing up Your Server	287
Simulating the Synchronization Process	287
Synchronizing for Real	288
Future Roadmap for AppFabric High Availability	289
BizTalk Server	289
Windows Azure	290
Summary	291
Chapter 13: Upgrading to AppFabric	293
Workflows	293

Activities	294
Workflow Host	294
Passing Data.....	294
Rules.....	295
Workflow Types	295
Summary	295
Index	297