

Index

A

- absolute addresses, 309**
- access to service-enabled workflows, controlling, 454**
 - declarative access control, 455
 - programmatic access control, 455-457
- ACID transactions, 208**
- activities, 378**
- activity ID, 378**
- Activity View (Service Trace Viewer), 393**
- Add Web Reference, 19-22**
- adjusting TCP connection lifetime, 550**
- advanced Web services**
 - DualHttpBinding binding, 143-151
 - ws2007HttpBinding binding, 140-143
 - wsHttpBinding binding, 137-139
- advanced Web services, 135-136**
- AJAX Web programming, ASP.NET integration, 516-523**
- app-domains, 127**
- application blocks, 421**
- ASMX**
 - enabling features in IIS-hosted services, 294-301
 - WCF clients, implementing, 27-31
- ASP.NET integration, 360-361**
 - AJAX integration, 516-523
 - authentication
 - Forms Authentication, 366-371
 - membership provider, 362-364
 - membership services, 361-362
 - authorization using role providers, 364-366
- ASR (Add Service Reference), 19-22**
- asynchronous request-response operations, 41-44**
- ATOM, content syndication, 531-533**
- auditing configuration, 372-373**
- authentication, 316**
 - mesh authentication, 471
 - using ASP.NET Forms Authentication, 366-371
 - using Windows credentials, 343-346
- authorization, 316**
 - using ASP.NET role providers, 364-366
 - using AzMan, 348-353
 - using Windows credentials, 346-348
- auto flushing, 385**
- AzMan, authorization, 348-353**

B

- base address, defining, 308-311**
- basicHttpBinding binding, client authentication, 328-329**
- behaviors, 181**
 - client-side functions, 182
 - custom behaviors
 - implementing, 224-232
 - service behavior, exposing through configuration, 233-236
 - metadata, exporting and publishing, 204-207
 - runtime initialization, 182-184
 - security behaviors, 237
 - server-side functions, 183
 - service behaviors
 - concurrency, controlling, 184-186
 - concurrent calls, controlling, 199-201
 - concurrent instances, controlling, 195-199
 - concurrent sessions, controlling, 201-204
 - session-level instances, 193-195
 - single instances, multithreading, 189-190
 - singletons, implementing, 190-192
 - transaction service behaviors, 223-224
- bidirectional communication, 46-47**
 - duplex service contracts
 - client portion, implementing, 53-54
 - server portion, implementing, 48-52
- binary encoding**
 - MTOM encoding, 283
 - versus text encoding, 282-283
- binding elements, 4, 92, 114, 171**
 - encoders, 173-174
 - security protocols, 174
 - shape change, 176
 - transports, 172-173
 - upgrades/helpers, 175
- bindings, 92-93, 111-114. See also channel stacks**
 - cross-matching communication, 123
 - custom bindings, creating, 168-171
 - DualHttpBinding, 143-151
 - HttpBinding, Web services
 - communication, 132-135
 - mexHttpBinding, 538
 - mexHttpsBinding, 539
 - mexNamedPipeBinding, 538
 - mexTcpBinding, 538
 - msmqIntegrationBinding,
 - communication using queued services, 165-168
 - netMsmqBinding, communication using queued services, 155-164
 - netNamedPipeBinding, 128-131
 - netPeerTcpBinding, P2P
 - applications, creating, 465-467
 - netTcpBinding, 123-126
 - performance of, comparing, 152-153
 - scalability of, comparing, 152-153
 - selecting, 116, 119
 - service contracts, exposing, 177-179
 - sessionless, controlling concurrency, 187-188
 - stock quote service example, 119-123
 - WebHttpBinding, 511
 - service hosting, 512-514
 - WebGet attribute, 514
 - WebInvoke attribute, 514-515
 - WebOperationContext class, 523-529
 - ws2007HttpBinding, 140-143
 - wsHttpBinding, 115, 137-139
 - message security, 335
- blank relative addresses, 310**
- breaking changes, 73**
- buffered mode, 276-277**
- building URIs, 509**

C

- callback behaviors, 181**
- calling WCF services from WF, 426**
 - with custom activity, 430-433
 - with Send activity, 427-429
- calls, controlling concurrency, 199-201**
- certificates, 319-320**
 - authentication, 337-340
 - key installation, 321
- channel factories, 102-105**
- channel listeners, 101**
- channel shapes, 94**
 - session-aware, 99
 - shape changing, 98
- channel stacks, 91-93. *See also* bindings**
- channels, 92, 100**
 - transport channels, 93
- class hierarchies, defining, 65-67**
- client fault handlers, implementing, 419-421**
- client/server applications, 460**
- client/service communication, 4-5**
- clients**
 - authenticating with transport security, 327-329
 - digital certificates, 330-332
 - Windows credentials, 329
 - creating from metadata, 539
 - Silverlight clients, 541-542
 - implementing, 17-22
 - for ASMX service, 27-31
- collections, 76-77**
- communicating exception details, 409-411**
- communication**
 - using advanced Web services, 135-136
 - DualHttpBinding binding, 143-151
 - ws2007HttpBinding binding, 140-143
 - wsHttpBinding binding, 137-139
 - using queued services, 154
 - msmqIntegrationBinding binding, 165-168
 - netMmqBinding binding, 155-164
 - using Web services, 131
 - basicHttpBinding binding, 132-135
- comparing**
 - approaches to building distributed applications, 462
 - binding performance and scalability, 152-153
 - serialization and encoding, 241-243
- concurrency, controlling, 184-186**
 - concurrent calls, 199-201
 - concurrent instances, 195-199
 - concurrent sessions, 201-204
 - default concurrency, 187-188
- confidentiality, 317**
- configuration files, writing services, 10-16**
- Configuration Free Hosting, 530**
- configuring**
 - HTTP connections, 545-549
 - service quota settings, 543-544
 - TCP connections, 549-550
- content syndication, 531-533**
- Context, handling in workflows, 450-451**
- contracts, 33**
 - data contracts, 60-61
 - class hierarchies, defining, 65-67
 - collections, 76-77
 - equivalence, 75-76
 - KnownTypes, 67-72
 - versioning, 72-74
 - XML schema, defining for .NET class, 62-65

- message contracts, 78
 - typed messages, 79-82
 - untyped messages, 82-87
- multiple contracts in services, 54-57
- service contracts, 37
 - asynchronous request-response operations, 41-44
 - duplex operations, 46-54
 - one-way operations, 44-45
 - synchronous request-response operations, 38-41
- WSDL, 34-36
- controlling**
 - access to service-enabled workflows, 454-455
 - declarative access control, 455
 - programmatic access control, 455-457
 - concurrency, 184-186
 - concurrent calls, 199-201
 - concurrent instances, 195-199
 - concurrent sessions, 201-204
 - default concurrency, 187-188
 - WSDL terms, 58-60
- correlation, 378, 444-445**
- creating**
 - custom bindings, 168-169
 - user-defined, 171
 - data contracts, 416-417
 - P2P applications
 - netPeerTcpBinding, 465-467
 - PNRP, 468-473
 - SVC files, 24-25
- credentials**
 - client authentication, 328-329
 - impersonation, 353-358
- cross-machine communication, 123**
- CRUD (Create Read Update Delete), 2**
- custom activities, writing, 430-433**
- custom behaviors**
 - implementing, 224-227
 - message inspectors, implementing, 227-232
 - service behavior, exposing through configuration, 233-236
- custom bindings, 26**
 - creating, 168-169
 - directional messaging, 492-501
 - user-defined, creating, 171
- custom serialization, XmlSerializer, 277-281**
- cyclical references, preserving, 254**
 - XmlSerializable interface, 255-259
- D**
- data contracts, 34, 60-61**
 - class hierarchies, defining, 65-67
 - collections, 76-77
 - creating, 416-417
 - equivalence, 75-76
 - KnownTypes, 67-72
 - versioning, 72-74
 - XML schema, defining for .NET class, 62-65
- DataContractJsonSerializer option, 252-253**
- DataContractSerializer option, 243-247**
- declarative access control, 455**
- default concurrency mode, 187-188**
- defining**
 - class hierarchies, 65-67
 - fault contracts, 417-419
- detecting faulted channels, 408-409**
- diagnostics**
 - activities, 378
 - correlation, 378
 - message logging
 - auto flushing, 385
 - enabling, 381-383
 - filters, 384-385

- message logging, 381
 - performance counters, enabling, 386-387
 - Service Configuration Editor
 - listeners, configuring, 391
 - logging options, 389-390
 - sources, configuring, 391
 - tracing options, 389
 - Service Trace Viewer, 376, 387-388
 - Activity View, 393
 - Graph View, 395-397
 - logs, analyzing from multiple sources, 397-399
 - Message View, 395
 - Project View, 395
 - results, filtering, 400-402
 - shared listeners, 384
 - tracing
 - E2E, 377-378
 - enabling, 378-381
 - verbosity, 381
 - tracing, 376-377
 - WMI, 387
 - diagnostics, 375-376**
 - digital certificates, client authentication, 330-332**
 - digital signatures, 320**
 - directional messaging, 465, 492-501**
 - disabling HTTP Keep-Alives, 547-549**
 - disconnected applications, 155**
 - distributed applications**
 - building approaches to, 459
 - client/server applications, 460
 - comparing, 462
 - N-Tier applications, 460
 - P2P applications, 461
 - P2P applications, 459
 - collaboration using Windows Vista, 480-491
 - creating, 465-467
 - directional messaging, 465, 492-501
 - mesh networks, 462-464
 - message flooding, 464
 - message hops, limiting, 478-480
 - PNRP, 468-473
 - DTC (Distributed Transaction Coordinator), 222**
 - DualHttpBinding binding, communication using advanced Web services, 143-151**
 - duplex communication, 95**
 - duplex service contracts, 46-47**
 - client portion, implementing, 53-54
 - server portion, implementing, 48-52
 - durability, 444-445**
- ## E
- E2E tracing, 377-378**
 - enabling**
 - message logging, 381-383
 - performance counters, 386-387
 - tracing, 378-381
 - encoding, 173-174**
 - encoders, selecting, 282-283
 - MTOM encoding, 283
 - versus serialization, 241-243
 - WebMessageEncoder, 284-285
 - encryption**
 - certificates, 319-320
 - key installation, 321
 - SSL
 - over HTTP, 323-325
 - over TCP, 326-327
 - endpoint address, defining, 308-311**
 - endpoints, 3**
 - client/service communication, 4-5
 - metadata endpoints, publishing, 537-539
 - MEX, 5-6, 204
 - exposing, 15-16
 - multiple endpoints in services, 54-57
 - service endpoints, implementing, 10-22

Enterprise Library, 421
equivalent data contracts, 75-76
examples
 of bindings, stock quote service
 example, 119-123
 of Windows Integrated Security,
 341-343
exception handling, 404-405
 fault contracts, defining, 417-419
 FaultException class, limitations
 of, 415
 service exceptions, managing with
 FaultException, 411-414
 unhandled exceptions, 405-408
**Exception Handling Application
 Block**, 421
exception shielding, 421
exceptions, 403
 details, communicating, 409-411
execution time, 184
exporting metadata, 204-207
exposing
 MEX endpoints, 15-16
 service contracts over multiple
 bindings, 177-179
 services from WF, 433-443
**extending FaultException
 constructor**, 412-414

F

fault contracts, 415-416
 defining, 417-419
**faulted channels, detecting and
 recovering**, 408-409
FaultException class
 limitations of, 414-415
 service exceptions, managing,
 411-414
**FaultException constructor,
 extending**, 412-414

faults, 408. *See also* **exception
 handling**
 SOAP, 405

filtering

 message logging, 384-385
 results in Service Trace Viewer,
 400-402

**flowing transactions across
 operations**, 215-220

**Forms Authentication (ASP.NET),
 366-371**

fully connected mesh, 462

G-H

GET, 506-507

**Graph View (Service Trace Viewer),
 395-397**

**handling context in workflow,
 450-451**

hosting services, 14-16

 base address, defining, 308-311
 endpoint address, defining, 308-311
 hosting service-enabled workflow
 self-hosting, 442
 service-enabled workflow, 441-442
 using IIS, 443

 IIS, 7, 23-26, 292-294

 ASMX features, enabling, 294-301

 self-hosting

 hosting multiple services in one
 process, 305-308

 in managed Windows service,
 302-305

 self-hosting, 301-302

 WAS, 288-291

 Web services

 WebScriptServiceHost class, 530

 WebScriptServiceHost Factory
 class, 530-531

WebHttpBinding binding, 512-514
 WebGet attribute, 514-515
 WebOperationContext class,
 523-529

HTTP
 connections, configuring, 545-549
 GET, 506
 keep-alives, disabling, 547-549

HttpBinding binding, Web services communication, 132-135

I

ICommunicationObject interface, 105-109

idle HTTP connections, recycling, 546

IExtensibleDataObject, roundtrip serialization, 264
 roundtrip serialization, 265-270

IIS, 7
 service-enabled workflow,
 hosting, 443
 services, hosting, 23-26, 292-294
 ASMX features, enabling, 294-301

impersonation, 353-358

implementing
 client fault handlers, 419-421
 custom behaviors, 224-227
 message inspectors, 227-230
 parameter inspectors, 230-232
 service behavior, exposing through
 configuration, 233-236
 peer resolvers, 474-478
 services, 8-12
 clients, 17-22
 configuration files, 13-16
 singletons, 190-192
 WCF clients for ASMX service, 27-31

installing keys, 321

instances
 concurrent, controlling, 195-199
 session-level, 193-195

integrity, 317

Internet services security, ASP.NET integration, 358-371

interprocess communication, 127

intraprocess communication, 127

invitations, P2P application collaboration, 483-491

IXmlSerializable interface, reference preservation, 255-259

J–K

JSON, 507
 Web programming, 516

keep-alives (HTTP), disabling, 547-549

keys, installing, 321

known types, defining, 70-72

L

layered channels, 91

libraries, Enterprise Library, 421

limitations of FaultException class, 414-415

limiting message hops, 478-480

LINQ (Language Integrated Query), 550

LINQ-to-SQL entities, 550-551

listener adapter architecture (WAS), 289

listeners, configuring in Service Configuration Editor, 391

Live Service Trace Viewer, 397

local-machine communication, 127

logging. *See* message logging

long-running workflows, 445-450

M

managing service exceptions, 411-414

membership provider (ASP.NET), 362-364

mesh authentication, 471

- mesh networks, 462-463
 - resolving peer meshes, 464
 - message contracts, 34, 78
 - typed messages, 79-82
 - untyped messages, 82-84
 - SOAP headers, 85-87
 - message flooding, 464
 - message hops, limiting, 478-480
 - message inspectors, implementing, 227-230
 - message logging
 - auto flushing, 385
 - enabling, 381-383
 - filters, 384-385
 - shared listeners, 384
 - message security, authentication, 318, 334
 - certificate authentication, 337-340
 - Windows authentication, 335
 - with wsHttpBinding, 335
 - Message View (Service Trace Viewer), 395
 - messages, streaming, 276-277
 - metadata
 - clients, creating, 539
 - Silverlight clients, 541-542
 - endpoints, publishing, 537-539
 - exporting and publishing, 204-207
 - MetadataResolver, 539
 - MEX (Metadata Exchange)
 - endpoints, 5-6, 204
 - exposing, 15-16
 - mexHttpBinding binding, 538
 - mexHttpsBinding binding, 539
 - mexNamedPipeBinding binding, 538
 - mexTcpBinding binding, 538
 - MSMQ (Microsoft Message Queue), 154
 - msmqIntegrationBinding binding, 165-168
 - netMsmqBinding, 155-164
 - msmqIntegrationBinding binding, communication using queued services, 165-168
 - MTOM encoding, binary data, sending, 283
 - multiple concurrency mode, 185-186
 - multiple contracts in a service, 54-57
 - multiple endpoints in a service, 54-57
 - multistep business processes, 207
 - multithreading single instances, 189-190
- ## N
- N-Tier applications, 460
 - named pipes, 127
 - naming conventions, controlling WSDL terms, 58-60
 - Net.Tcp Port Sharing Service, 542-543
 - NetDataContractSerializer option, 247-248
 - sharing type with, 260-264
 - netMsmqBinding binding, communication using queued services, 155-164
 - netNamedPipeBinding binding, 128-131
 - netPeerTcpBinding, creating P2P applications, 465-467
 - netTcpBinding binding, 123-126
 - nonblank relative addresses, 310
 - nonbreaking changes, 73
- ## O
- Object Relational Designer, 551
 - OleTx protocol, selecting, 221-222
 - one-way communication patterns, 94
 - one-way message exchange, 44-45
 - one-way operations, 408, 417
 - operation behaviors, 181
 - ORM (object-relational mapping), 550

P

P2P applications, 461
collaboration using
 Windows Vista, 480
 invitations, 483-491
 People Near Me, 481
 Windows Contacts, 482-483
communication
 directional messaging, 465
 mesh networks, 462-463
 message flooding, 464
 peer meshes, resolving, 464
creating netPeerTcpBinding binding,
 465-467
directional messaging, 492-501
message hops, limiting, 478-480
PNRP, 468-469
 bootstrap process, 469
 mesh authentication, 471
 registering names, 471-473
 WICN, 469
parameter inspectors, exposing,
 230-232
parsing URIs, 510
partially connected meshes, 463
peer meshes, resolving, 464
Peer Network Resolution Protocol.
 See PNRP
peer nodes, 462
peer resolvers, implementing,
 474-478
People Near Me, 481
performance of bindings,
 comparing, 152-153
performance counters, enabling,
 386-387
persisted queues, 155
persisting workflow state on server,
 452-454

PNRP (Peer Network Resolution Protocol), 464

bootstrap process, 469
mesh authentication, 471
peer resolution, 468-469
registering names, 471-473
WICN, 469

ports, sharing between services,
 542-543**POX (Plain Old XML), 507****preserving cyclical references,**
 254-255

IXmlSerializable interface, 255-259

Programmable Web, 503

AJAX, ASP.NET integration, 516-523
content syndication, 531-533
JSON, 516
URIs
 building, 509
 format of, 507
 GET, 506-507
 parameters, 505
 parsing, 510
 URIs, 504, 508

programmatic access control, 455-457**Project View (Service Trace Viewer), 395****propagation, 378****protocol channels, 91****publishing metadata, 204-207**
 endpoints, 537-539**Q-R****queued services communication, 154**

msmqIntegrationBinding binding,
 165-168
netMsmqBinding, 155-164

Receive activity, 435-438**recovering faulted channels, 408-409**

recycling idle connections

HTTP, 546

TCP, 550

reentrant concurrency mode, 185-186**reference preservation, 254**

IXmlSerializable interface, 255-259

registering names with PNRP,

471-473

relative addresses, 309**Reliable Sessions, 193****request-reply communication, 97****resolving**

peer meshes, 464

peers with PNRP, 468-469

REST (Representational Entity State

Transfer), 2, 504

role provider (ASP.NET), 364-366**round tripping, 74****roundtrip serialization,**

ExtensibleDataObject, 264-270

RSS, content syndication, 531-533**runtime initialization, 182****S****sample stock quote service**

application, 119-123

scalability of bindings, comparing,

152-153

security

ASP.NET integration, 360-371

auditing, 372-373

authentication, 316

Windows credentials, 343-346

authorization

AzMan, 348-353

Windows credentials, 346-348

authorization, 316

certificate-based encryption, 319-320

key installation, 321

confidentiality, 317

credentials, impersonation, 353-358

integrity, 317

Internet services, securing, 358

message security, 318, 334-335

authentication, 335-340

transport security, 322

client authentication, 317-318,

327-332

service identity, 332-334

SSL, 323-327

Windows Integrated Security, 340

examples, 341-343

security behaviors, 237**selecting**

bindings, 116-119

encoders, 282-283

transaction protocols, 221-222

self-hosting, 14-16, 301

hosting multiple services in one

process, 305-308

in managed Windows service,

302-305

self-hosting service-enabled

workflow, 442

SelfHost sample application, 376**Send activity, calling WCF services**

from WF, 427-429

serializationcustom serialization, XmlSerializer,
277-281DataContractJsonSerializer option,
252-253DataContractSerializer option,
243-247NetDataContractSerializer option,
247-248

sharing type with, 260-264

reference preservation, 254-255

XmlSerializable interface, 255-259

roundtrip serialization,

ExtensibleDataObject, 264-270

serializers, selecting, 254

- using surrogates, 270-275
- versus encoding, 241-243
- XmlSerializer option, 249-251
- service behavior, exposing through configuration, 233-236**
- service behaviors, 181**
 - concurrency, controlling, 184-186
 - concurrent calls, 199-201
 - concurrent instances, 195-199
 - concurrent sessions, 201-204
 - default concurrency, 187-188
 - exposing through configuration, 233-236
 - metadata, exporting and publishing, 204-207
 - session-level instances, 193-195
 - single instances, multithreading, 189-190
 - singletons, implementing, 190-192
 - transaction service behaviors, 223-224
- Service Configuration Editor, 380, 387-388**
 - listeners, configuring, 391
 - logging options, 389-390
 - sources, configuring, 391
 - tracing options, 389
- service contracts, 34, 37**
 - asynchronous request-response operations, 41-44
 - duplex operations, 46-52
 - client portion, implementing, 53-54
 - exposing over multiple bindings, 177-179
 - one-way operations, 44-45
 - synchronous request-response operations, 38-41
- service endpoint behaviors, implementing message inspectors, 227-230**
- service exceptions, managing, 411-414**
- service hosting,**
 - IIS, 292-294
 - ASMX features, enabling, 294-301
 - self-hosting, 301
 - hosting multiple services in one process, 305-308
 - in managed Windows service, 302-305
 - WAS, 288-291
 - WCF service
 - base address, defining, 308-311
 - endpoint address, defining, 308-311
- service hosts, 287**
- service identity, 332-334**
- service quota settings, configuring, 543-544**
- Service Trace Viewer, 36, 376**
 - Activity View, 393
 - Graph View, 395-397
 - logs, analyzing from multiple sources, 397-399
 - Message View, 395-396
 - Project View, 395
 - results, filtering, 400-402
- service-enabled workflows**
 - controlling access to, 454
 - declarative access control, 455
 - programmatic access control, 455-457
 - hosting, 441
 - in IIS, 443
 - self-hosting, 442
- service-oriented architecture, 503**
- services**
 - ASMX, implementing WCF clients, 27-31
 - calling from WF, 426
 - with custom activity, 430-433
 - with Send activity, 427-429

- clients, implementing, 17-22
 - configuration files, 13-16
 - exposing from WF, 433-443
 - hosting, 14-16
 - in IIS, 23-26
 - WebHttpBinding binding, 512-529
 - implementing, 8-12
 - multiple contracts and endpoints, 54-57
 - Web services, hosting, 530-531
 - session-aware channel shapes, 99**
 - session-level instances, 193-195**
 - sessionless bindings, controlling concurrency, 187-188**
 - sessions, controlling concurrency, 201-204**
 - shape change binding elements, 176**
 - shape changing, 98**
 - shared listeners, 384**
 - sharing**
 - ports between services, 542-543
 - type with NetDataContractSerializer, 260-264
 - short-running transactions, 207**
 - Silverlight clients, creating from metadata, 541-542**
 - single concurrency mode, 185-186**
 - single instances, multithreading, 189-190**
 - singletons, implementing, 190-192**
 - SOAP (Simple Object Access Protocol), 2, 404**
 - faults, 405
 - message contracts, 78
 - typed messages, 79-82
 - untyped messages, 82-87
 - sources, configuring in Service Configuration Editor, 391**
 - SSL**
 - over HTTP, 323-324
 - over TCP, 326-327
 - state of workflow, persisting on server, 452-454**
 - stock quote service binding example, 119-123**
 - streamed mode, 276-277**
 - streaming messages, 276-277**
 - surrogates, type serialization, 270-275**
 - SVC files, creating, 24-25**
 - SvcUtil.exe, 36**
 - synchronous request-response operations, 38-41**
 - System.UriBuilder class, 508-509**
- T**
- TCP connections, configuring, 549-550**
 - TcpBinding binding, client authentication, 330-332**
 - terms (WSDL), controlling, 58-60**
 - text encoding, versus binary encoding, 282-283**
 - throughput, 184**
 - tracing, 376-377**
 - E2E, 377-378
 - enabling, 378-381
 - shared listeners, 384
 - verbosity, 381
 - transaction flow, 215-220**
 - transaction managers, 221**
 - transaction protocols, selecting, 221-222**
 - transaction service behaviors, 223-224**
- transactions, 207**
 - ACID, 208
 - flowing across operations, 215-220
 - within a service, 208-215
 - transfers, 378**
 - transport channels, 91-93, 172-173**

transport security, 317-318, 322

- client authentication
 - digital certificates, 330-332
 - Windows credentials, 329
- client authentication, 327-329
- service identity, 332-334
- SSL
 - over HTTP, 323-325
 - over TCP, 326-327

trust, 320**two-way communication,
request-reply, 97****typed messages, 79-82****U****unhandled exceptions, 405-408****untyped messages, 82-84**

- SOAP headers, 85-87

upgrades/helpers, 175**URIs, 504, 508**

- building, 509
- format of, 507
- GET, 506-507
- parameters, 505
- parsing, 510

user-defined bindings, creating, 171**V-W****verbose tracing options, 381****versioning data contracts, 72-74****WAS (Windows Process Activation
Service), service hosting, 288-291****Web hosting**

- WebScriptServiceHost class, 530
- WebScriptServiceHostFactory class,
530-531

**Web services, 131. *See also advanced
Web services***

- communication, basicHttpBinding
binding, 132-135

WebHttpBinding binding, 511

- hosting, 512-514
- WebGet attribute, 514
- WebInvoke attribute, 514-515
- WebOperationContext class, 523-529

WebMessageEncoder, 284-285**WebOperationContext class, 523-529****WebScriptServiceHost class, 530****WebScriptServiceHostFactory class,
530-531****WF (Windows Workflow
Foundation), 423**

- services, exposing, 433-443
- WCF integration, 424-425
- WCF services, calling, 426
 - with custom activity, 430-433
 - with Send activity, 427-429

**WICN (Windows Internet Computer
Names), 469****Windows authentication, 335****Windows Contacts, 482-483****Windows credentials**

- authentication, 343-346
- authorization, 346-348
- client authentication, 329

Windows Integrated Security, 340

- examples, 341-343

Windows Vista, P2P application**collaboration, 480**

- invitations, 483-491
- People Near Me, 481
- Windows Contacts, 482-483

**WMI (Windows Management
Instrumentation), 387****workflows**

- context, handling, 450-451
- correlation, 444-445
- durability, 444-445
- long-running, 445-450
- service-enabled, controlling access
to, 454-457
- state, persisting on server, 452-454

writing

- custom activities, 430-433
- WCF clients in code, 18-22
- WCF service, 8-12
 - configuration files, 13-16

WS-* specifications, 135**WS-AT (Web Service Atomic Transactions), 215**

- selecting, 221-222

ws2007HttpBinding binding, communication using advanced Web services, 140-143**WSDL (Web Service Description Language), 34-36**

- terms, controlling, 58-60

wsHttpBinding binding, 115

- communication using advanced Web services, 137-139
- message security, 335

X-Z**XML schema**

- class hierarchies, defining, 66-67
- defining for .NET class, 62-65

XmlSerializer option, 249-251

- custom serialization, 277-281