

THE EXPERT'S VOICE® IN .NET

Advanced .NET Remoting

Everything you need to know about .NET Remoting

SECOND EDITION

thinkecture

Ingo Rammer
and Mario Szpuszta

"If you use .NET Remoting, then you no doubt know the name Ingo Rammer."

—Bill Ryan, Bill's House O' Insomnia

Apress®

Advanced .NET Remoting, Second Edition

INGO RAMMER AND MARIO SZPUSZTA

Apress®

Advanced .NET Remoting, Second Edition

Copyright © 2005 by Ingo Rammer and Mario Szpuszta

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN (pbk): 1-59059-417-7

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Ewan Buckingham

Technical Reviewer: Kent Sharkey

Editorial Board: Steve Anglin, Dan Appleman, Ewan Buckingham, Gary Cornell, Tony Davis, Jason Gilmore, Jonathan Hassell, Chris Mills, Dominic Shakeshaft, Jim Sumser

Project Manager: Laura E. Brown

Copy Manager: Nicole LeClerc

Copy Editor: Ami Knox

Production Manager: Kari Brooks-Copony

Production Editor: Ellie Fountain

Compositor: Kinetic Publishing Services, LLC

Proofreader: Elizabeth Berry

Indexer: John Collin

Artist: Kinetic Publishing Services, LLC

Cover Designer: Kurt Krames

Manufacturing Manager: Tom Debolski

Distributed to the book trade in the United States by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013, and outside the United States by Springer-Verlag GmbH & Co. KG, Tiergartenstr. 17, 69112 Heidelberg, Germany.

In the United States: phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders@springer-ny.com, or visit <http://www.springer-ny.com>. Outside the United States: fax +49 6221 345229, e-mail orders@springer.de, or visit <http://www.springer.de>.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit <http://www.apress.com>.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at <http://www.apress.com> in the Downloads section.

*To Katja,
Who was courageous enough to marry me
even though she knew I would write another book.
—Ingo*

*To my parents—I am so happy that I have you!
And to my best friends Dominik and Edi—I enjoy every single moment with you!
—Mario*

Contents at a Glance

About the Authors	xvii
About the Technical Reviewer	xix
Acknowledgments	xxi
Introduction	xxiii

PART 1 ■ ■ ■ Understanding

CHAPTER 1	Introduction to Remoting	3
CHAPTER 2	.NET Remoting Basics	9
CHAPTER 3	.NET Remoting in Action	25
CHAPTER 4	Configuration and Deployment	75
CHAPTER 5	Securing .NET Remoting	123
CHAPTER 6	Creating Remoting Clients	161
CHAPTER 7	In-Depth .NET Remoting	185
CHAPTER 8	The Ins and Outs of Versioning	225
CHAPTER 9	.NET Remoting Tips and Best Practices	275
CHAPTER 10	Troubleshooting .NET Remoting	303

PART 2 ■ ■ ■ Extending

CHAPTER 11	Inside the Framework	321
CHAPTER 12	Creation of Sinks	349
CHAPTER 13	Extending .NET Remoting	359
CHAPTER 14	Developing a Transport Channel	421
CHAPTER 15	Context Matters	469

PART 3 ■ ■ ■ Reference

APPENDIX A	.NET Remoting Usage Reference	487
APPENDIX B	.NET Remoting Extensibility Reference	525
APPENDIX C	.NET Remoting Links	541
INDEX	549

Contents

About the Authors	xvii
About the Technical Reviewer	xix
Acknowledgments	xxi
Introduction	xxiii

PART 1 ■ ■ ■ Understanding

■ CHAPTER 1	Introduction to Remoting	3
	What Is Remoting?	3
	Scenarios for .NET Remoting	3
	Centralized Business Logic	4
	Physical Separation of Layers	4
	Accessing Other Platforms	4
	Evolution of Remoting	4
	DCE/RPC	5
	CORBA	5
	DCOM	5
	MTS/COM+	6
	Java RMI	6
	Java EJB	6
	Web Services/SOAP/XML-RPC	7
	.NET Remoting	7
	Summary	7
■ CHAPTER 2	.NET Remoting Basics	9
	Advantages of .NET Remoting	9
	Ease of Implementation	9
	Extensible Architecture	10
	Interface Definitions	11
	Serialization of Data	12
	Lifetime Management	12
	Multiserver/Multiclient	13

	Your First Remoting Application	13
	The First Sample	14
	Extending the Sample	20
	Summary	23
CHAPTER 3	.NET Remoting in Action	25
	Types of Remoting	25
	ByValue Objects	25
	MarshalByRefObjects	26
	Types of Invocation	46
	Synchronous Calls	47
	Asynchronous Calls	51
	One-Way Calls	55
	Multiserver Configuration	59
	Examining a Sample Multiserver Application	60
	Sharing Assemblies	67
	Shared Implementation	67
	Shared Interfaces	67
	Shared Base Classes	67
	SoapSuds-Generated Metadata	68
	Summary	74
CHAPTER 4	Configuration and Deployment	75
	Configuration Files	76
	Watch for the Metadata!	77
	The Problem with SoapSuds	77
	Porting the Sample to Use Configuration Files	82
	Standard Configuration Options	85
	What About Interfaces?	100
	Using the IPC Channel in .NET Remoting 2.0	102
	Deployment	108
	Console Applications	108
	Windows Services	108
	Deployment Using IIS	116
	Summary	121

CHAPTER 5	Securing .NET Remoting	123
	Building Secure Systems	123
	Authentication Protocols in Windows	124
	NTLM Authentication	124
	Kerberos: Very Fast Track	126
	Security Package Negotiate	128
	Security Support Provider Interface	128
	Identities and Principals: A Short Overview	129
	Securing with IIS	133
	Authentication with IIS	133
	Encryption and IIS	138
	Security Outside of IIS	140
	Using the MSDN Security Samples	140
	Implementing Authorization in the Server	149
	Security with Remoting in .NET 2.0 (Beta)	151
	Summary	160
CHAPTER 6	Creating Remoting Clients	161
	Creating a Server for Your Clients	161
	Creating a Console Client	163
	Creating Windows Forms Clients	167
	Creating Back-End–Based Clients	169
	ASP.NET-Based Clients	169
	Remoting Components Hosted in IIS As Clients	172
	Security Considerations	177
	Summary	184
CHAPTER 7	In-Depth .NET Remoting	185
	Managing an Object's Lifetime	185
	Understanding Leases	186
	Working with Sponsors	196
	Using the CallContext	209
	Best Practices	212
	Security and the Call Context	213
	Remoting Events	213
	Events: First Take	214
	Refactoring the Event Handling	217
	Why [OneWay] Events Are a Bad Idea	222
	Summary	224

CHAPTER 8	The Ins and Outs of Versioning	225
	.NET Framework Versioning Basics	225
	A Short Introduction to Strong Naming	225
	Versioning in .NET Remoting—Fundamentals	233
	Versioning of Server-Activated Objects	233
	Versioning of Client-Activated Objects	240
	Versioning of [Serializable] Objects	242
	Advanced Versioning Concepts	246
	Versioning with Interfaces	246
	Versioning Concepts for Serialized Types	256
	Summary	273
CHAPTER 9	.NET Remoting Tips and Best Practices	275
	.NET Remoting Use Cases	275
	Cross-AppDomain Remoting	276
	Cross-Process on a Single Machine	276
	Cross-Process on Multiple Machines in a LAN	276
	Cross-Process via WAN/Internet	278
	Nonusage Scenarios	279
	The Nine Rules of Scalable Remoting	280
	Using Events and Sponsors	281
	How to Notify Nevertheless	282
	Message Queuing to the Rescue	283
	Other Approaches	286
	SoapSuds vs. Interfaces in .NET Remoting	286
	Custom Exceptions	288
	Scaling Out Remoting Solutions	290
	Load Balancing Basics	290
	Taking Nodes Online/Offline	299
	Designing Applications for Static Scalability	299
	Summary	301
CHAPTER 10	Troubleshooting .NET Remoting	303
	Debugging Hints	303
	Manual Breakpoints	304
	Configuration File Settings	305
	Local or Remote?	307
	Checking Types on Your Server	308

BinaryFormatter Version Incompatibility	309
Troubleshooting with a Custom Sink	310
Changing Security Restrictions with TypeFilterLevel	311
Using Custom Exceptions	313
Multihomed Machines and Firewalls	315
Client-Activated Objects Behind Firewalls	317
Summary	318

PART 2 ■ ■ ■ Extending

■ CHAPTER 11 Inside the Framework	321
Looking at the Five Elements of Remoting	321
A Bit About Proxies	322
Understanding the Role of Messages	326
Examining Message Sinks	328
Serialization Through Formatters	329
Moving Messages Through Transport Channels	330
Client-Side Messaging	331
ClientContextTerminatorSink and Dynamic Sinks	332
SoapClientFormatterSink	333
HttpClientChannel	333
Server-Side Messaging	333
HttpServerChannel and HttpServerTransportSink	335
SDLChannelSink	335
SoapServerFormatterSink and BinaryServerFormatterSink	336
DispatchChannelSink	336
CrossContextChannel	336
ServerContextTerminatorSink	337
LeaseSink	337
ServerObjectTerminatorSink and StackbuilderSink	337
All About Asynchronous Messaging	338
Asynchronous IMessageSink Processing	338
Asynchronous IClientChannelSink Processing	340
Generating the Request	342
Handling the Response	345
Server-Side Asynchronous Processing	347
Summary	348

CHAPTER 12	Creation of Sinks	349
	Understanding Sink Providers	349
	Creating Client-Side Sinks	350
	Creating Server-Side Sinks	354
	Using Dynamic Sinks	356
	Summary	357
CHAPTER 13	Extending .NET Remoting	359
	Creating a Compression Sink	359
	Implementing the Client-Side Sink	361
	Implementing the Server-Side Sink	364
	Creating the Sink Providers	367
	Using the Sinks	369
	Extending the Compression Sink	371
	Encrypting the Transfer	375
	Essential Symmetric Encryption	376
	Creating the Sinks	380
	Creating the Providers	386
	Passing Runtime Information	390
	Changing the Programming Model	402
	Using This Sink	408
	Avoiding the BinaryFormatter Version Mismatch	409
	Using a Custom Proxy	413
	Some Final Words of Caution	419
	Summary	419
CHAPTER 14	Developing a Transport Channel	421
	Protocol Considerations	421
	The Shortcut Route to SMTP	422
	... And Round-Trip to POP3	423
	Character Encoding Essentials	424
	Creating E-Mail Headers	425
	Encapsulating the Protocols	426
	Checking for New Mail	433
	Registering a POP3 Server	435
	Connecting to .NET Remoting	437
	Implementing the Client Channel	445
	Creating the Client's Sink and Provider	449

Implementing the Server Channel	453
Creating the Server's Sink	458
Wrapping the Channel	462
Using the SmtChannel	465
Preparing Your Machine	467
Some Final Words of Caution	468
Summary	468

CHAPTER 15 Context Matters	469
Working at the MetaData Level	471
Creating a Context	472
Checking Parameters in an IMessageSink	480
Summary	483
Conclusion	484

PART 3 ■ ■ ■ Reference

APPENDIX A .NET Remoting Usage Reference	487
System Types	487
System.Activator Class	488
System.MarshalByRefObject Class	488
System.SerializableAttribute Class	489
System.Delegate Class	490
System.IAsyncResult Interface	491
System.Runtime.Remoting	491
Basic Infrastructure Classes	491
Configuration Classes	493
Exception Classes	497
General Interfaces	498
System.Runtime.Remoting.Channels	499
General Interfaces and Classes	499
System.Runtime.Remoting.Channels.Http	504
HttpChannel Class	504
HttpClientChannel Class	505
HttpServerChannel Class	506
System.Runtime.Remoting.Channels.Tcp	506
TcpChannel Class	506
TcpClientChannel Class	507
TcpServerChannel Class	508

System.Runtime.Remoting.Lifetime	508
ILease Interface	508
ISponsor Interface	509
ClientSponsor Class	510
LifetimeServices Class	511
LeaseState Enumeration	511
System.Runtime.Remoting.Messaging	512
AsyncResult Class	512
CallContext Class	512
LogicalCallContext Class	514
OneWayAttribute Class	514
System.Runtime.Remoting.Metadata	514
SoapAttribute Class	515
SoapTypeAttribute Class	515
SoapFieldAttribute Class	515
SoapMethodAttribute Class	516
SoapParameterAttribute Class	516
SoapOption Enumeration	516
System.Runtime.Remoting.Services	516
EnterpriseServicesHelper Class	516
RemotingClientProxy Class	517
ITrackingHandler Interface	517
TrackingServices Class	517
System.Runtime.Serialization	518
ISerializable Interface	519
SerializationInfo Class	520
StreamingContext Structure	520
SerializationException Class	521
System.Runtime.Serialization.Formatter	521
SoapFault Class	521
SoapMessage Class	521
TypeFilterLevel Enumeration	521
Summary	523
APPENDIX B .NET Remoting Extensibility Reference	525
System.Runtime.Remoting.Messaging	525
IMessage Interface	525
IMessageSink Interface	526
IMethodMessage Interface	527
IMethodCallMessage Interface	528

IMethodReturnMessage Interface	528
MethodCall Class	529
MethodResponse Class	529
System.Runtime.Remoting.Activation	529
IConstructionCallMessage Interface	530
IConstructionReturnMessage Interface	530
System.Runtime.Remoting.Proxies	530
RealProxy Class	531
ProxyAttribute Class	531
System.Runtime.Remoting.Channels	531
IChannelSinkBase Interface	532
IClientChannelSink Interface	532
IClientChannelSinkProvider Interface	533
IClientFormatterSink Interface	534
IClientFormatterSinkProvider Interface	534
IServerChannelSink Interface	534
IServerChannelSinkProvider Interface	535
ITransportHeaders Interface	536
IChannel Interface	537
IChannelReceiver Interface	538
IChannelSender Interface	539
BaseChannelObjectWithProperties Class	539
BaseChannelWithProperties Class	540
BaseChannelSinkWithProperties Class	540
Summary	540

■ APPENDIX C .NET Remoting Links 541

Ingo's .NET Remoting FAQ Corner	541
MSDN and MSDN Magazine Articles	541
"Improving Remoting Performance"	541
".NET Remoting Security"	541
"Boundaries: Processes and Application Domains"	542
".NET Remoting Architectural Assessment"	542
".NET Remoting Overview"	542
"Building Secure ASP.NET Applications: Authentication, Authorization, and Secure Communication"	542
"NET Remoting Authentication and Authorization Sample"	542
"Managed Extensions for C++ and .NET Remoting Tutorial"	543
".NET Remoting Use-Cases and Best Practices" and "ASP.NET Web Services or .NET Remoting: How to Choose"	543