

Async Clinic

Lucian Wischik, Stephen Toub
Visual Studio
Microsoft

Agenda

The What & Why of Async

Async Control Flow

Everything as a Task

Library Thinking

Common Problems

...but really whatever you
want to talk about...

The What & Why of Async

What does asynchrony really mean?

Synchronous

Perform something here and now.

I'll regain control to execute something else
when it's done.

Asynchronous

Initiate something here and now.

I'll regain control to execute something else
“immediately”.

**How an operation is invoked
implies nothing about the
implementation of the workload itself.**

Sync vs Async

"Pause for 10 seconds, then output 'Hello' to the console."

Synchronous

```
public static void PausePrint() {  
 var end = DateTime.Now +  
 TimeSpan.FromSeconds(10);  
 while(DateTime.Now < end);  
 Console.WriteLine("Hello");  
}
```

```
public static void PausePrint() {  
 Task t = PausePrintAsync();  
 t.Wait();  
}
```


"sync
over
async"

Asynchronous

```
public static Task PausePrintAsync() {  
 return Task.Run(() =>  
 PausePrint());  
}
```


"async
over
sync"

```
public static async Task PausePrintAsync() {  
 await Task.Delay(10000);  
 Console.WriteLine("Hello");  
}
```


Both "async over sync" and "sync over async" can be problematic if you don't completely understand the implementation.

Why go async?

- Offloading
 - Avoid tying up the current thread (*some threads matter more than others*)
 - Do work on a specific thread (*some threads are more capable than others*)

“async over sync” often valuable

- Concurrency
 - Start multiple operations so that they may process concurrently

- Scalability
 - Don't waste resources (i.e. threads) you don't need to use

“async over sync” not useful, potentially damaging

async/await are not about “going async.” They’re about “composing async.”

Async Control Flow

Problem with async void

```
private async void Button1_Click(object Sender, EventArgs e) {
 try {
 SendData("https://secure.flickr.com/services/oauth/request_token");
 await Task.Delay(2000);
 DebugPrint("Received Data: " + m_GetResponse);
 }
 catch (Exception ex) {
 rootPage.NotifyUser("Error posting data to server." + ex.Message);
 }
}

private async void SendData(string Url) {
 var request = WebRequest.Create(Url);
 using (var response = await request.GetResponseAsync())
 using (var stream = new StreamReader(response.GetResponseStream()))
 m_GetResponse = stream.ReadToEnd();
}
```

Problem with async void

```
private async void Button1_Click(object Sender, EventArgs e) {
 try {
 SendData("https://secure.flickr.com/services/oauth/request_token");
 // await Task.Delay(2000);
 // DebugPrint("Received Data: " + m.GetResponse);
 }
 catch (Exception ex) {
 rootPage.NotifyUser("Error posting data to server." + ex.Message);
 }
}

private async void SendData(string Url) {
 var request = WebRequest.Create(Url);
 using (var response = await request.GetResponseAsync()) // exception on resumption
 using (var stream = new StreamReader(response.GetResponseStream()))
 m.GetResponse = stream.ReadToEnd();
}
```

For goodness' sake stop
using async void

Async void is only for event handlers

Principles

Async void is a “fire-and-forget” mechanism...

The caller is *unable* to know when an async void has finished

The caller is *unable* to catch exceptions thrown from an async void
(instead they get posted to the UI message-loop)

Guidance

Use async void methods only for top-level event handlers (and their like)

Use async Task-returning methods everywhere else

When you see an async lambda, verify it

Passing Task around

```
private async void Button1_Click(object Sender, EventArgs e) {
 try {
 Async
Await SendData(https://secure.flickr.com/services/oauth/request_token);
 Await Task.Delay(2000);
 DebugPrint("Received Data: " + m_GetResponse);
 }
 catch (Exception ex) {
 rootPage.NotifyUser("Error posting data to server." + ex.Message);
 }
}

Task Async
private async void SendData(string Url) {
 var request = WebRequest.Create(Url);
 using (var response = await request.GetResponseAsync())
 using (var stream = new StreamReader(response.GetResponseStream()))
 m_GetResponse = stream.ReadToEnd();
}
```

Problem with async void v2

```
// Q. It sometimes shows PixelWidth and PixelHeight are both 0 ???  
BitmapImage m_bmp;
```

```
protected override async void OnNavigatedTo(NavigationEventArgs e) {  
 base.OnNavigatedTo(e);  
 await PlayIntroSoundAs  
 image1.Source = m_bmp;  
 Canvas.SetLeft(image1,  
}  
  
protected override async v  
m_bmp = new BitmapImag  
var file = await Stora  
using (var stream = aw  
 await m_bmp.SetSou  
}  
}
```

```
class LayoutAwarePage : Page  
{  
 private string _pageKey;  
  
 protected override void OnNavigatedTo(NavigationEventArgs e)  
 {  
 if (this._pageKey != null) return;  
 this._pageKey = "Page-" + this.Frame.BackStackDepth;  
 ...  
 this.LoadState(e.Parameter, null);  
 }  
}
```

Passing Task around

```
// A. Use a task
Task<BitmapImage> m_bmpTask;

protected override async void OnNavigatedTo(NavigationEventArgs e) {
 base.OnNavigatedTo(e);
 await PlayIntroSoundAsync();
 var bmp = await m_bmpTask; image1.Source = bmp;
 Canvas.SetLeft(image1, Window.Current.Bounds.Width - bmp.PixelWidth);
}

protected override void LoadState(Object nav, Dictionary<String, Object> pageState) {
 m_bmpTask = LoadBitmapAsync();
}

private async Task<BitmapImage> LoadBitmapAsync() {
 var bmp = new BitmapImage();
 ...
 return bmp;
}
```

Verify async lambdas

```
// In C#, the context determines whether async lambda is void- or Task-returning. ).  
Action a1 = async () => { await LoadAsync(); m_Result="done"; };  
Func<Task> a2 = async () => { await LoadAsync(); m_Result="done"; };  
 End Sub  
  
// Q. Which one will it pick? ction()  
await Task.Run( async () => { await LoadAsync(); m_Result="done"; });  
 End Function  
  
// A. If both overloads are offered, it will pick Task-returning. Good!  
class Task verloads are offered, you must give it Task-returning.  
{ ait Task.Run(Async Function() ... End Function)  
  static public Task Run(Action a) {...}  
  static public Task Run(Func<Task> a) {...}  
  ...  
}
```

Verify async lambdas

the other must be set to a value from a predefined list:

```
void OnPrintTaskRequested(PrintManager sender, PrintTaskRequestedEventArgs args)
{
 // This gets invoked as soon as the Devices pane is shown
 PrintTask task = args.Request.CreatePrintTask("Document Title",
 async (taskArgs) =>
 {
 ...
 });
}

PrintTaskOptionDetails details =
 PrintTaskOptionDetails.GetFromPrintTaskOptions(task.Options);
```

Verify async lambdas

```
try {
 await Dispatcher.RunAsync(CoreDispatcherPriority.Normal, async () => {
 await LoadAsync();
 m_Result = "done";
 });
 // We want a version of Dispatcher.Run that works with async lambdas...
 await Dispatcher.NewRunAsync(CoreDispatcherPriority.Normal, async () => { ... });
}
catch (Exception ex)
{
 // Here's one easy way to provide it...
 public static async Task NewRunAsync(this CoreDispatcher dispatcher, Func<Task> f)
 {
 Debug.Assert(f != null);
 Task t = null;
 await dispatcher.RunAsync(CoreDispatcherPriority.Normal, () => t = f());
 await t;
 // TODO: use ConfigureAwait(continueOnCapturedContext:false) on both my awaits
 }
}
// IAsyncDisposable
// delegate void DispatchedHandler();
```

Async/await are not magic

```
// ORIGINAL CODE
async Task FooAsync()
{
 BODY
}
```

// APPROXIMATELY WHAT THE COMPILER GENERATES...

```
Task FooAsync()
{
 var sm = new FooAsyncStruct();
 sm.tcs = new TaskCompletionSource();
 sm.MoveNext();
 return sm.tcs.Task;
}
```

```
struct FooAsyncStruct {
 public TaskCompletionSource tcs;

 private void MoveNext() {
 try {
 TRANSFORMED_BODY
 }
 catch (Exception ex) {
 tcs.SetException(ex); return;
 }
 tcs.SetResult();
 }
}
```


Async/await are not magic

```
// ORIGINAL CODE  
var r = await t;
```

```
// APPROXIMATELY WHAT THE COMPILER GENERATES...  
var tmp = t.GetAwaiter();  
if (!tmp.IsCompleted) {  
 var ec = ExecutionContext.Capture()  
 ((INotifyCompletion)tmp).OnCompleted(_ => ExecutionContext.Run(ec, K1));  
 return;  
}  
K1:  
var r = tmp.GetResult();  
  
// The two lines in italics are executed from within a routine inside mscorlib  
// The argument "K1" represents a delegate that, when executed, resumes execution at the label.  
// If "tmp" is a struct, any mutations after IsCompleted before GetResult may be lost.  
// If tmp implements ICriticalNotifyCompletion, then it calls tmp.UnsafeOnCompleted instead.  
// The variable "ec" gets disposed at the right time inside the lambda  
// If ec is null, then it invokes K1 directly instead of via ExecutionContext.Run  
// There are optimizations for the case where ExecutionContext is unmodified.
```

Everything as a Task

Event-based code...

Event-based code...

```
Protected Overrides Sub OnPointerPressed(e As PointerRoutedEventArgs)
 Dim apple = CType(e.OriginalSource, Image)
 AddHandler apple.PointerReleased,
 Sub(s, e2)
 Dim endpt = e2.GetCurrentPoint(Nothing).Position
 If Not BasketCatchmentArea.Bounds.Contains(endpt) Then Return
 Canvas.SetZIndex(apple, 1) ' mark apple as no longer free
 If FreeApples.Count > 0 Then
 m_ActionAfterAnimation = Sub()
 WhooshSound.Stop()
 ShowVictoryWindow()
 AddHandler btnOk.Click, Sub()
 ....
 End Sub
 End If
 WhooshSound.Play()
 AnimateThenDoAction(AppleIntoBasketStoryboard)
```

Event-based code...

The problem is events.
They're not going away.

Async over events

STABLE

On Start

1. create apples

2. show apple anim
& play sound

On Resume

1. restore apples

2. wobble anim
& play sound

On Pressed

1. drag until released

if lands in basket

2. Animate into basket
& play sound

if it was last apple

3. Animate victory screen
& play sound

4. Wait for click

OnStart

Go Home

Async over events

```
Protected Async Sub OnPointerPressed(e As PointerRoutedEventArgs)
 ' Let user drag the apple
 Dim apple = CType(e.OriginalSource, Image)
 Dim endpt = Await DragAsync(apple)
 If Not BasketCatchmentArea.Bounds.Contains(endpt) Then Return

 ' Animate and sound for apple to whoosh into basket
 Dim animateTask = AppleStoryboard.PlayAsync()
 Dim soundTask = WhooshSound.PlayAsync()
 Await Task.WhenAll(animateTask, soundTask)
 If FreeApples.Count = 0 Then Return

 ' Show victory screen, and wait for user to click button
 Await StartVictoryScreenAsync()
 Await btnPlayAgain.WhenClicked()
 OnStart()
End Sub
```

Async over events

' Usage: Await storyboard1.PlayAsync()

```
<Extension> Async Function PlayAsync(sb As AnimationStoryboard) As Task
 Dim tcs As New TaskCompletionSource(Of Object)
 Dim lambda As EventHandler(Of Object) = Sub() tcs.TrySetResult(Nothing)
 Try
 AddHandler sb.Completed, lambda
 sb.Begin()
 Await tcs.Task
 Finally
 RemoveHandler sb.Completed, lambda
 End Try
End Function
}
```

```
graph TD
 Try((Try)) --> AddHandler((AddHandler sb.Completed))
 AddHandler --> SBBegin((sb.Begin()))
 SBBegin --> Await((Await tcs.Task))
 Await --> Finally((Finally))
 Finally --> RemoveHandler((RemoveHandler sb.Completed))
 RemoveHandler --> Finally
```

Async over events


```
// Usage: await button1.WhenClicked();

public static async Task WhenClicked(this Button button)
{
 var tcs = new TaskCompletionSource<object>();
 RoutedEventHandler lambda = (s,e) => tcs.TrySetResult(null);

 try {
 button.Click += lambda;

 await tcs.Task;
 }
 finally {
 button.Click -= lambda;
 }
}
```

Async and RX

Library Thinking

Be a responsible library developer

Library methods shouldn't lie.

Be honest. Use "XxAsync" if, and only if, you're not thread-bound (with a few notable exceptions). Suffix should help caller to understand implementation.

Be a responsible library developer

Library methods shouldn't lie.

Be honest. Use "XxAsync" if, and only if, you're not thread-bound (with a few notable exceptions). Suffix should help caller to understand implementation.

Library methods might be called from various environments.

Context becomes critical. Be agnostic whenever possible.

ConfigureAwait(continueOnCapturedContext:false) is your best friend.

Be a responsible library developer

Library methods shouldn't lie.

Be honest. Use "XxAsync" if, and only if, you're not thread-bound (with a few notable exceptions). Suffix should help caller to understand implementation.

Library methods might be called from various environments.

Context becomes critical. Be agnostic whenever possible.

ConfigureAwait(continueOnCapturedContext:false) is your best friend.

Library methods might be used from perf-sensitive code.

Performance becomes critical.

- Design for chunky instead of chatty.
- Optimize the synchronously completing cases.

Common Problems

Symptom: Not Running Asynchronously


```
async void button1_Click(...)  
{  
 Action work = CPUWork;  
 await Task.Run(() => work());  
 ...  
}
```

Problem:
Thinking 'async' forks.

Solution:
Use Task.Run around a synchronous
method if you need to offload... but
don't expose public APIs like this.

Symptom: Completing Too Quickly


```
...;  
await Task.Delay(1000);  
...;
```

Problem:
Neglecting to await.

Solution:
Await your awaitables.

▲ 1 of 12 ▼ ParallelLoopResult Parallel.For(**int fromInclusive**, **int toExclusive**, **Action<int> body**)
Executes a for (For in Visual Basic) loop in which iterations may run in parallel.
fromInclusive: The start index, inclusive.

```
Parallel.For(0, 10, w i => {  
 await Task.Delay(1000);  
});
```

Problem:
Async void lambda.

Solution:
Use extreme caution (& knowledge)
when passing around async lambdas as
void-returning delegates.

▲ 2 of 16 ▼ (awaitable) Task<Task> TaskFactory.StartNew<Task>(Func<Task> **function**)
Creates and starts a System.Threading.Tasks.Task<TResult>.
Usage:
Task x = await StartNew(...);
function: A function delegate that returns the future result to be available through the S...

```
await Task.Run(  
 async () => { await Task.Delay(1000); });
```

Problem:
Task<Task> instead of Task.

Solution:
Make sure you're unwrapping your
Tasks, explicitly (Unwrap) or implicitly.

Symptom: Method Not Completing


```
async void button1_Click(...) {
 await FooAsync();
}

async Task FooAsync() {
 await Task.Delay(1000).ConfigureAwait(false);
}
```

Problem:
Deadlocking UI thread.

Solution:
Don't synchronously wait on
the UI thread.

```
var tcs = new TaskCompletionSource<T>();
Task.Run(delegate {
 try {
 T result = Foo();
 tcs.SetResult(result);
 }
 catch(Exception e) { tcs.SetException(e); }
});
return tcs.Task;
```

Problem:
Deadlocking UI thread.

Solution:
Use ConfigureAwait(false)
whenever possible.

Problem:
Awaited task never completes.

Solution:
Always complete Tasks when
the underlying operation has
ended. Always.

That's a Wrap...

Key Takeaways

- Understand why you're "going async," then code accordingly.
- 'async' doesn't force asynchrony.
- 'async void' is only for top-level event handlers.
- 'async'/'await' are not magic.
- 'async'/'await' are about composition, not the leaves.
- Implementing a library? Be kind to your consumers.

Follow-up Reading

Async/Await FAQ:

<http://blogs.msdn.com/b/pfxteam/archive/2012/04/12/async-await-faq.aspx>

Task-based Async Pattern:

<http://aka.ms/tap>

"Async over Sync" & "Sync over Async":

<http://blogs.msdn.com/b/pfxteam/archive/2012/03/24/10287244.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2012/04/13/10293638.aspx>

Forking:

<http://blogs.msdn.com/b/pfxteam/archive/2011/10/24/10229468.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2012/09/11/forking-in-async-methods.aspx>

Common problems:

<http://blogs.msdn.com/b/pfxteam/archive/2013/01/28/psychic-debugging-of-async-methods.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2012/02/08/10265476.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2011/10/02/10218999.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2012/04/12/10293249.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2011/01/13/10115163.aspx>

Performance:

<http://blogs.msdn.com/b/pfxteam/archive/2012/02/03/10263921.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2012/03/03/10277034.aspx>
<http://blogs.msdn.com/b/pfxteam/archive/2011/10/24/10229662.aspx>

Await Anything

<http://blogs.msdn.com/b/pfxteam/archive/2011/01/13/10115642.aspx>
<http://blogs.msdn.com/b/lucian/archive/2012/11/28/how-to-await-a-storyboard-and-other-things.aspx>
<http://blogs.msdn.com/b/lucian/archive/2012/11/28/how-to-await-a-button-click.aspx>

WinRT & Async

<http://blogs.msdn.com/b/windowsappdev/archive/2012/04/24/diving-deep-with-winrt-and-await.aspx>
<http://blogs.msdn.com/b/windowsappdev/archive/2012/06/14/exposing-net-tasks-as-winrt-asynchronous-operations.aspx>

Parallel Patterns

<http://www.microsoft.com/en-us/download/details.aspx?id=19222>
<http://msdn.microsoft.com/en-us/library/ff963553.aspx>

© 2013 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.
The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.