

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition

Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar

Download now

[Click here](#) if your download doesn't start automatically

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition

Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar

Learn how to create and implement SOA strategies on the Microsoft technology stack using BizTalk Server 2013 and Azure Integration platforms

About This Book

- Learn about core SOA principles and fundamental building blocks for an SOA, such as WCF, REST, and Azure Service Bus
- Implement an effective SOA strategy by leveraging BizTalk Server 2013 and Azure technologies
- Explore SOA concepts through plenty of examples and code to guide you

Who This Book Is For

If you are a developer who has been tasked with building service-oriented BizTalk Server solutions, this book is for you. It will help you to envision an enterprise solution and implement the software blueprint.

What You Will Learn

- Understand how to implement SOA with BizTalk Server and the Azure platform
- Consume and expose WCF services effectively via the use of Service Bus Relays and RESTful services
- Implement effective schema design, including an introduction to various schema design patterns
- Exploit various message exchange/endpoint patterns including request-response, fire and forget, and client callbacks
- Leverage orchestration design patterns that maximize flexibility and reuse
- Future-proof your BizTalk Server artifacts using well thought out versioning strategies
- Build loosely-coupled BizTalk applications using the ESB Toolkit
- Take a peek at API Apps, Logic Apps, and Azure API Management

In Detail

A service-oriented architecture (SOA) is a vendor, product, or technology independent pattern that enables application components in a network to obtain services from other components. You can take advantage of the Microsoft Integration Stack to implement your SOA strategy smoothly and cost effectively.

SOA Patterns with BizTalk Server 2013 and Microsoft Azure, Second Edition provides an overview of Microsoft Integration technologies, including BizTalk Server, and demonstrates how you can leverage these technologies to implement a successful SOA.

Starting with an introduction to BizTalk Server and WCF, you will learn about RESTful services, JSON, and Azure Service Bus, and how to apply SOA principles to creating BizTalk solutions. Moving on, you will learn how to implement versioning in endpoints, orchestrations, and schemas. Finally, you will discover the

usage of the ESB Toolkit and extend the connectivity of BizTalk Server applications to Microsoft Azure.

 [Download SOA Patterns with BizTalk Server 2013 and Microsoft Azu ...pdf](#)

 [Read Online SOA Patterns with BizTalk Server 2013 and Microsoft A ...pdf](#)

Download and Read Free Online SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar

Download and Read Free Online SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar

From reader reviews:

Angelita Estes:

The experience that you get from SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition is the more deep you searching the information that hide within the words the more you get interested in reading it. It does not mean that this book is hard to comprehend but SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition giving you buzz feeling of reading. The article author conveys their point in certain way that can be understood by simply anyone who read that because the author of this reserve is well-known enough. This specific book also makes your vocabulary increase well. It is therefore easy to understand then can go together with you, both in printed or e-book style are available. We advise you for having this particular SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition instantly.

Patrick Vanmeter:

Reading a reserve tends to be new life style on this era globalization. With looking at you can get a lot of information that could give you benefit in your life. Along with book everyone in this world could share their idea. Guides can also inspire a lot of people. A great deal of author can inspire their very own reader with their story or their experience. Not only situation that share in the publications. But also they write about advantage about something that you need illustration. How to get the good score toefl, or how to teach your children, there are many kinds of book that exist now. The authors on earth always try to improve their ability in writing, they also doing some investigation before they write to their book. One of them is this SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition.

Dustin Davis:

Are you kind of active person, only have 10 or 15 minute in your day time to upgrading your mind skill or thinking skill also analytical thinking? Then you are receiving problem with the book when compared with can satisfy your short space of time to read it because this time you only find guide that need more time to be go through. SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition can be your answer since it can be read by a person who have those short free time problems.

Lillian Robbins:

Don't be worry should you be afraid that this book will certainly filled the space in your house, you could have it in e-book way, more simple and reachable. That SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition can give you a lot of pals because by you considering this one book you have matter that they don't and make a person more like an interesting person. This book can be one of one step for you to get success. This book offer you information that possibly your friend doesn't recognize, by knowing more than various other make you to be great persons. So , why hesitate? Let me have SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition.

**Download and Read Online SOA Patterns with BizTalk Server 2013
and Microsoft Azure - Second Edition Richard Seroter, Mark
Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar
#X4LK19V7TO2**

Read SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar for online ebook

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar books to read online.

Online SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar ebook PDF download

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar Doc

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar Mobipocket

SOA Patterns with BizTalk Server 2013 and Microsoft Azure - Second Edition by Richard Seroter, Mark Brimble, Johann Cooper, Colin Dijkgraaf, Mahindra Morar EPub