

ASYNC, AWAIT, OH... WAIT!

YOU'D BETTER WATCH YOUR STEP

December 2016 – Alt.Net Paris

@tpierrain (use case driven)

“USE CASE DRIVEN”, BUT ALSO...

42skillz

- Reactive Programmer (> 10 years)
- eXtreme Programmer (> 10 years)
- Programmer (> 18 years)

NFluent

Value (DDD)

@tpierrain

©

LET'S START WITH A QUESTION...

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```

LET'S START WITH A QUESTION...

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```

Q: What happens line 24, when await occurs?

OUPS! LET'S ADD SOME CONTEXT

LET'S START WITH A QUESTION...

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```

Q: What happens line 24, when await occurs?

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```

Q: What happens line 24, when await occurs?

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync(); 1
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```

A yellow arrow points to the start of the line containing the code for the `AskJanetAboutHerAgeAsync()` method.

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```


1

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 1  2 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 1 
32 2 await Task.Delay(10*Second);
33 return 39 * Year;
34 }
35 }
```

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 | | Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 2 | | await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 | | Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 2 | | return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 | | Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...


```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 2 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


The diagram illustrates two specific sections of the code for review. An orange arrow points to the line where the result of the asynchronous task is printed to the console. A green arrow points to the line where the asynchronous task is awaited before returning the calculated age.

LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 2 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


LET'S START WITH A QUESTION...

```
14 [Test]
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35
```


WAS IT YOUR FIRST ANSWER?

Replay?

GUESS WHAT...

SAME CODE IN **ASP.NET** OR **UI CONTEXT**

WILL DEADLOCK!

OH... WAIT! AGENDA

1. Why
2. What
3. How
4. Pitfalls & Recommendations

CHAPTER 1: WHY

LIKE ME, YOU DON'T LIKE WASTE?

A SIMPLE RULE TO AVOID WASTE OF CPU

ASYNC-AWAIT INTENTION IS...

...TO EASILY TRANSFORM

SYNCHRONOUS CODE → ASYNCHRONOUS CODE

(WITHOUT HURTING YOUR EXISTING CODE STRUCTURE)

WITHOUT HURTING YOUR EXISTING CODE
STRUCTURE

WAIT A MINUTE... ASYNCHRONOUS,
CONCURRENT, PARALLEL?

SYNCHRONOUS

- **PERFORM** something here and now.
- The **caller** thread will be blocked until it's done

ASYNCHRONOUS

- **INITIATE** something here and now (off-loading).
- The caller thread is released immediately
 - Free for something else
 - No waste of CPU resource ;-)

SYNCHRONOUS

- PERFORM

ASYNCHRONOUS

- INITIATE

THIS IS ABOUT INVOCATION!

(NOT ABOUT HOW THE GODDAMN THING IS EXECUTED)

WHAT ABOUT EXECUTION

CONCURRENCY

- Multiple “*threads*” of execution
 - Independent logical segments

CONCURRENCY

- Multiple “*threads*” of execution
 - Independent logical segments

PARALLELISM

CONCURRENCY
+
SIMULTANEOUS EXECUTION

CONCURRENCY

- Multiple “*threads*” of execution
 - Independent logical segments

PARALLELISM

CONCURRENCY
+
SIMULTANEOUS EXECUTION

THIS IS ABOUT EXECUTION!
(OF THE GODDAMN THING ;-)

CHAPTER 2: WHAT

ASYNC-AWAIT IS NOT ABOUT GOING ASYNC

ASYNC-AWAIT IS ABOUT COMPOSING THE ASYNC

COMPOSING THE ASYNC WITH TASK CONTINUATIONS

CHAPTER 3: HOW

(PREREQUISITE - TPL)

TASK PARALLEL LIBRARY REMINDER (TPL)

- 3 ways to instantiate and run a TASK:
 - var task = Task.Run(**lambda**);
 - var task = new Task(**lambda**).Start();
 - Task.Factory.StartNew(**lambda**);

TASK PARALLEL LIBRARY REMINDER (TPL)

- 3 ways to instantiate and run a TASK:

- var task = Task.Run(**lambda**); ●
- var task = new Task(**lambda**).Start(); ●
- Task.Factory.StartNew(**lambda**); ●

Stephen Cleary

Site Owner

Ab illo bene dicáris • a year ago

Task.Run is much more than a shorthand. Task.Factory.StartNew is downright dangerous because its default parameters are wrong (for 99.9% of apps). Easily >95% of StartNew examples on the Internet are wrong. This is why I always recommend Task.Run.

▲ | ▾ • Reply • Share »

TASK PARALLEL LIBRARY REMINDER (TPL)

- 3 ways to instantiate and run a TASK:

- var task = Task.Run(**lambda**); ●
- var task = new Task(**lambda**).Start(); ●
- Task.Factory.StartNew(**lambda**); ●

Stephen Cleary Site Owner Ab illo bene dicáris • a year ago

Task.Run is much more than a shorthand. Task.Factory.StartNew is downright dangerous because its default parameters are wrong (for 99.9% of apps). Easily >95% of StartNew examples on the Internet are wrong. This is why I always recommend Task.Run.

- task.**Wait()**, task.**Result** & task.**Exception** (all blocking ;-(●

TASK PARALLEL LIBRARY REMINDER (TPL)

- CONTINUATION
 - A Task that will be achieve once a previous Task has finished
 - `var continuationTask = previousTask.ContinueWith(lambda);`

ASYNC-AWAIT

ASYNC-AWAIT

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

ASYNC

GENERATES STATE MACHINE

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

AWAIT

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

MARKS A CONTINUATION

ASYNC

ASYNC

GENERATES STATE MACHINE

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```


ASYNC

GENERATES STATE MACHINE

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

AT COMPILE TIME

```
[AsyncStateMachine(typeof(<AskJanetAboutHerAgeAsync>d_6))]
private Task<int> AskJanetAboutHerAgeAsync()
{
 <AskJanetAboutHerAgeAsync>d_6 d_;
 d_.<>t_builder = AsyncTaskMethodBuilder<int>.Create();
 d_.<>l_state = -1;
 d_.<>t_builder.Start<<AskJanetAboutHerAgeAsync>d_6>(ref d_);
 return d_.<>t_builder.Task;
}
```

ASYNC

GENERATES STATE MACHINE

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

AT ↓ COMPILE TIME

```
[AsyncStateMachine(typeof(<AskJanetAboutHerAgeAsync>d_6))]
private Task<int> AskJanetAboutHerAgeAsync()
{
 <AskJanetAboutHerAgeAsync>d_6 d_;
 d_.<>t_builder = AsyncTaskMethodBuilder<int>.Create();
 d_.<>1_state = -1;
 d_.<>t_builder.Start<<AskJanetAboutHerAgeAsync>d_6>(ref d_);
 return d_.<>t_builder.Task;
}
```

ASYNC

GENERATES STATE

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

AT COMPILE TIME

```
[AsyncStateMachine(typeof(<AskJanetAboutHerAgeAsync>d_6))
private Task<int> AskJanetAboutHerAgeAsync()
{
 <AskJanetAboutHerAgeAsync>d_6 d_6;
 d_6.<>t_builder = AsyncTaskMethodBuilder<int>.
 d_6.<>1_state = -1;
 d_6.<>t_builder.Start<<AskJanetAboutHerAgeAsync>d_6>();
 return d_6.<>t_builder.Task;
}
```

```
private void MoveNext()
{
 int num2;
 int num = this.<>1_state;
 try
 {
 TaskAwaiter awaier;
 if (num != 0)
 {
 awaier = Task.Delay(10000).GetAwaiter();
 if (!awaier.IsCompleted)
 {
 this.<>1_state = num = 0;
 this.<>u_1 = awaier;
 this.<>t_builder.AwaitUnsafeOnCompleted<TaskAwaiter, QuizzTests.<AskJanetAboutHerAgeAsync>d_6>(ref awaier);
 return;
 }
 }
 else
 {
 awaier = this.<>u_1;
 this.<>u_1 = new TaskAwaiter();
 this.<>1_state = num = -1;
 }
 awaier.GetResult();
 awaier = new TaskAwaiter();
 num2 = 39;
 }
 catch (Exception exception)
 {
 this.<>1_state = -2;
 this.<>t_builder.SetException(exception);
 return;
 }
 this.<>1_state = -2;
 this.<>t_builder.SetResult(num2);
}
```

AWAIT

AWAIT

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

MARKS A CONTINUATION

AWAIT

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```


RETURNS TO THE CALLER WITH A CONTINUATION TASK

WHO'S DOING THE CONTINUATION?

WELL... IT DEPENDS ;-)

IT DEPENDS ON THE AWAITER CONTEXT

The following code:

```
await FooAsync();
RestOfMethod();
```

IT DEPENDS ON THE AWAITER CONTEXT

The following code:

```
await FooAsync();
RestOfMethod();
```

Is equivalent to:

```
var initialTask = FooAsync();

var currentContext = SynchronizationContext.Current;
initialTask.ContinueWith(delegate
{
 if (currentContext == null)
 RestOfMethod();
 else
 currentContext.Post(delegate { RestOfMethod(); }, null);
}, null, CancellationToken.None, TaskContinuationOptions.ExecuteSynchronously, TaskScheduler.Current);
```

WinForms,
WPF,
ASP.NET...

ASYNC-AWAIT

GENERATES STATE MACHINE

```
private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second);
 return 39 * Year;
}
```

MARKS A CONTINUATION

THREAD(S) OR NO THREAD?

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

```
private async void Button_Click(object sender, RoutedEventArgs e)
{
 byte[] data = ...
 await myDevice.WriteAsync(data, 0, data.Length);
 this.label1.Content = "Saved!";
}
```


WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

WINDOWS I/O: UNDER THE HOOD

```
private async void Button_Click(object sender, RoutedEventArgs e)
{
 byte[] data = ...
 await myDevice.WriteAsync(data, 0, data.Length);
 this.label1.Content = "Saved!";
}
```


Replay?

CHAPTER 4: PITFALLS & RECOMENDATIONS

#1: DEADLOCK

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14  
15  □ 1 public void Quizz()  
16  {  
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();  
18  
19 Console.WriteLine(interactionWithBrian.Result);  
20  }  
21  
22  □ 2 public async Task<int> AskBrianAboutHisAgeAsync()  
23  {  
24 var janetAge = await AskJanetAboutHerAgeAsync();  
25  
26 return janetAge + 3*Year;  
27  }  
28  
29  □ 3 private async Task<int> AskJanetAboutHerAgeAsync()  
30  {  
31 await Task.Delay(10*Second);  
32 return 39 * Year;  
33  }  
34  
35
```


INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14  
15 public void Quizz()  
16 {  
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();  
18  
19 Console.WriteLine(interactionWithBrian.Result);  
20 }  
21  
22 public async Task<int> AskBrianAboutHisAgeAsync()  
23 {  
24 var janetAge = await AskJanetAboutHerAgeAsync();  
25  
26 return janetAge + 3*Year;  
27 }  
28  
29 private async Task<int> AskJanetAboutHerAgeAsync()  
30 {  
31 await Task.Delay(10*Second);  
32 return 39 * Year;  
33 }  
34  
35
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14  
15 public void Quizz()  
16 {  
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();  
18  
19 Console.WriteLine(interactionWithBrian.Result);  
20 }  
21  
22 public async Task<int> AskBrianAboutHisAgeAsync()  
23 {  
24 var janetAge = await AskJanetAboutHerAgeAsync();  
25  
26 return janetAge + 3*Year;  
27 }  
28  
29 private async Task<int> AskJanetAboutHerAgeAsync()  
30 {  
31 await Task.Delay(10*Second);  
32 return 39 * Year;  
33 }  
34  
35
```


A yellow arrow points to the line of code where the variable `janetAge` is assigned, specifically to the line `var janetAge = await AskJanetAboutHerAgeAsync();`. The number `1` is highlighted in red inside a yellow box at the end of the arrow.

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```


```
1  private async Task<int> AskJanetAboutHerAgeAsync()
2  {
3 await Task.Delay(10*Second);
4 return 39 * Year;
5  }
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```


1

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 }
```


1

INITIAL QUESTION, BUT IN A GUI CONTEXT


```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 1  2 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 .
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 1 
32 2 await Task.Delay(10*Second);
33 return 39 * Year;
34 }
35 
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```


INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14  
15 public void Quizz()  
16 {  
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();  
18  
19 Console.WriteLine(interactionWithBrian.Result);  
20 }  
21  
22 public async Task<int> AskBrianAboutHisAgeAsync()  
23 {  
24 var janetAge = await AskJanetAboutHerAgeAsync();  
25  
26 return janetAge + 3*Year;  
27 }  
28  
29 private async Task<int> AskJanetAboutHerAgeAsync()  
30 {  
31 ① await Task.Delay(10*Second);  
32 return 39 * Year;  
33 }  
34  
35
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14  
15 public void Quizz()  
16 {  
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();  
18  
19 Console.WriteLine(interactionWithBrian.Result);  
20 }  
21  
22 public async Task<int> AskBrianAboutHisAgeAsync()  
23 {  
24 var janetAge = await AskJanetAboutHerAgeAsync();  
25  
26 return janetAge + 3*Year;  
27 }  
28  
29 private async Task<int> AskJanetAboutHerAgeAsync()  
30 {  
31 await Task.Delay(10*Second);  
32 return 39 * Year;  
33 }  
34  
35
```


INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```


INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async Task<int>  AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 2 private async Task<int> AskJanetAboutHerAgeAsync()
30 {
31 await Task.Delay(10*Second);
32 return 39 * Year;
33 }
34
35 
```

INITIAL QUESTION, BUT IN A GUI CONTEXT

```
14
15 public void Quizz()
16 {
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();
18
19 1 || Console.WriteLine(interactionWithBrian.Result);
20 }
21
22 public async Task<int> AskBrianAboutHisAgeAsync()
23 {
24 var janetAge = await AskJanetAboutHerAgeAsync();
25
26 return janetAge + 3*Year;
27 }
28
29 private async
30 {
31 || x await Tas
32 return 39
33 }
34
35 }
```


A screenshot of a C# code editor showing a snippet of code. An orange arrow points to the line `Console.WriteLine(interactionWithBrian.Result);`. Another orange arrow points to the line `await Tas`.

```
var t = FooAsync();
var currentContext = SynchronizationContext.Current;
t.ContinueWith(delegate
{
 if (currentContext == null)
 RestOfMethod();
 else
 currentContext.Post(delegate { RestOfMethod(); }, null);
}, TaskScheduler.Current);
```

The GUI case

INITIAL QUESTION, BUT IN A GUI CONTEXT


```
14  
15 public void Quizz()  
16 {  
17 var interactionWithBrian = this.AskBrianAboutHisAgeAsync();  
18  
19 1 | | Console.WriteLine(interactionWithBrian.Result);  
20 }  
21  
22 public async Task<int> AskBrianAboutHisAgeAsync()  
23 {  
24 var janetAge = await AskJanetAboutHerAgeAsync();  
25  
26 return janetAge + 3*Year;  
27 }  
28  
29 private async Task<int> AskJanetAboutHerAgeAsync()  
30 {  
31 1 | | x await Task.Delay(10*Second);  
32 return 39 * Year;  
33 }  
34  
35
```


**„HOUSTON, WE HAVE A
PROBLEM.“**

DEADLOCKS

THE DUPDOB PRINCIPLE

*“QUI DIT LOCKS...
DIT DEADLOCKS”*

*“WHOEVER LOCKS...
EVENTUALLY DEADLOCKS”*

@cyrdup

DEADLOCK MEME

DEADLOCK MEME

DEADLOCK MEME

DO NOT BLOCK TO AVOID DEADLOCK

DO NOT BLOCK TO AVOID DEADLOCK

```
private async void button_Click(object sender, RoutedEventArgs e)
{
 var brianAge = quizz.AskBrianAboutHisAgeAsync().Result;
 label.Content = brianAge;
}
```

```
private async void button_Click(object sender, RoutedEventArgs e)
{
 var brianAge = await this.quizz.AskBrianAboutHisAgeAsync();
 label.Content = brianAge;
}
```

« AWAIT » DON'T BLOCK THE UI THREAD

YOU CODE A LIBRARY?

SYNCHRONIZATION CONTEXT IS NOT YOUR DECISION!

USE `CONFIGUREAWAIT(FALSE)` EVERYWHERE!

AVOID DEADLOCKS

IMPROVE PERFORMANCE

YOU CODE A LIBRARY?

USE CONFIGUREAWAIT(FALSE) EVERYWHERE!

```
public async Task<int> AskBrianAboutHisAgeAsync()
{
 //var currentContext = SynchronizationContext.Current;
 var janetAge = await AskJanetAboutHerAgeAsync().ConfigureAwait(false);

 return janetAge + 3*Year;
}

private async Task<int> AskJanetAboutHerAgeAsync()
{
 await Task.Delay(10*Second).ConfigureAwait(false);
 return 39 * Year;
}
```


#2: ENTER THE ASYNC VOID

THE ASYNC VOID CASE

```
private async void button_Click(object sender, RoutedEventArgs e)
{
 var brianAge = await this.quizz.AskBrianAboutHisAgeAsync();
 label.Content = brianAge;
}
```

- 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)

THE ASYNC VOID CASE

```
private async void button1_Click(object sender, EventArgs e)
{
 var brianAge = await Task.Run(() => {
 return 42;
 });
 label1.Content = brianAge;
}
```


- Async void is a “fire-and-forget” API.
- The caller is *unable* to handle errors.
- The *caller* is *unable* to handle errors.
 - (instead they get poor error messages)

TRY-CATCH YOUR EVENT HANDLERS!

```
private async void button_Click(object sender, RoutedEventArgs e)
{
 var brianAge = await this.quizz.AskBrianAboutHisAgeAsync();
 label.Content = brianAge;
}
```

```
}

private async void button_Click(object sender, RoutedEventArgs e)
{
 try
 {
 var brianAge = await quizz.AskBrianAboutHisAgeAsync();
 label.Content = brianAge;
 }
 catch (Exception)
 {
 // Do something_
 }
}
```

MS GUIDELINES

- Use `async void` methods only for top-level event handlers (and their like)
- Use `async Task`-returning methods everywhere else
- Try-Catch your `Async` event handlers!

MS EVEN SAID:

For goodness' sake stop
using async void

#3: USE IT WISELY

ONLY FOR I/O!

WRAP-UP

WRAP-UP

1. Never block! Unless you want to deadlock

• ~~Locks, Wait without timeout, Task.Result...~~

- Use top-level await when coding UI or Web
- Use `ConfigureAwait(false)` everywhere within your libraries

2. Never create « async void » methods

- And try catch all such existing event handlers

3. Only for I/Os

DON'T USE ASYNC-AWAIT

UNLESS YOU UNDERSTAND HOW IT WORKS

THANKS!

APPENDIX

DON'T SYSTEMATIZE ASYNC-AWAIT?

```
async Task RunAsync()  
StateMachine  
 await RunInternalAsync();  
  
 Debug.Text = "RunAsync Completed";  
}  
  
async Task RunInternalAsync()  
StateMachine  
 await SomethingAsync();  
}  
  
async Task SomethingAsync()  
{
 await SomethingInternalAsync();
}  
  
async Task SomethingInternalAsync()  
StateMachine  
 await Task.Delay(1);
}
```

```
async Task RunAsync()  
StateMachine  
 await RunInternalAsync();  
  
 Debug.Text = "RunAsync Completed";  
}  
  
Task RunInternalAsync()  
{  
 return SomethingAsync();
}  
  
Task SomethingAsync()  
{  
 return SomethingInternalAsync();
}  
  
Task SomethingInternalAsync()  
{  
 return Task.Delay(1);
}
```

NOTHING IN THE CONTINUATION?

NO NEED FOR AWAIT! (UNLESS FOR 'USING')

ASYNC METHOD GC IMPACT

- 3 allocations for every Async method
 - Heap-allocated state machine
 - With a field for every local variable in your method
 - Completion delegate
 - Task

TROUBLESHOOTING?

Namespace

System.Runtime.CompilerServices

AsyncMethodBuilder, DebugInfo,

ActiveMethods

public type

nested type

static method

FEW REFS

- Bart De Smet deep dive: <https://channel9.msdn.com/Events/TechDays/Techdays-2014-the-Netherlands/Async-programming-deep-dive>
- Filip Ekberg at Oredev 2016: <https://vimeo.com/191077931>
- Async-Await Best practices: <https://msdn.microsoft.com/en-us/magazine/jj991977.aspx>
- Compiler error: <http://stackoverflow.com/questions/12115168/why-does-this-async-await-code-generate-not-all-code-paths-return-a-value>
- Task.Run etiquette: <http://blog.stephencleary.com/2013/11/taskrun-etiquette-examples-dont-use.html>
- There is no thread: <http://blog.stephencleary.com/2013/11/there-is-no-thread.html>
- Does using Tasks (TPL) library make an application multithreaded? :
<http://stackoverflow.com/questions/23833255/does-using-tasks-tpl-library-make-an-application-multithreaded>
- Eliding Async-Await : <http://blog.stephencleary.com/2016/12/eliding-async-await.html>

