Mohammad Shaker mohammadshaker.com @ZGTRShaker 2011, 2012, 2013, 2014

C#ADVANCED LO4-THREADING

Threading

Concept of Threading

- What is a "Thread"?
 - The advantage of threading is the ability to create applications that use more than one thread
 of execution. For example, a process can have a user interface thread that manages
 interactions with the user and worker threads that perform other tasks while the user interface
 thread waits for user input.
- What's this?

```
for (int i = 1; i < 50; i++)
{
 Console.SetWindowSize(i, i);
 System.Threading.Thread.Sleep(50);
}</pre>
```

```
class Program
 private static void Main()
 for (int i = 0; i < 10; i++)
 long total = GetTotal();
 Console.WriteLine("{0} - {1}", i, total);
 private static long GetTotal()
 long total = 0;
 for (int i = 1; i < 100000000; i++)
 total += i;
 return total;
```

```
class Program
 private static void Main()
 for (int i = 0; i < 10; i++)
 long total = GetTotal();
 Console.WriteLine("{0} - {1}", i, total);
 private static long GetTotal()
 long total = 0;
 for (int i = 1; i < 100000000; i++)
 total += i;
 return total;
```

```
0 - 4999999950000000
1 - 4999999950000000
2 - 4999999950000000
3 - 4999999950000000
5 - 4999999950000000
6 - 4999999950000000
7 - 4999999950000000
8 - 499999950000000
9 - 499999950000000
```

```
class Program
 private static void Main()
 for (int i = 0; i < 10; i++)
 long total = GetTotal();
 Console.WriteLine("{0} - {1}", i, total);
 private static long GetTotal()
 long total = 0;
 for (int i = 1; i < 100000000; i++)
 total += i;
 return total;
```

```
class Program
 private static void Main()
 Parallel.For(0, 10, i =>
 long total = GetTotal();
 Console.WriteLine("{0} - {1}", i, total);
 });
 private static long GetTotal()
 long total = 0;
 for (int i = 1; i < 100000000; i++)
 total += i;
 return total;
```

```
class Program
 private static void Main()
 Parallel.For(0, 10, i =>
 long total = GetTotal();
 Console.WriteLine("{0} - {1}", i, total);
 });
 private static long GetTotal()
 long total = 0;
 for (int i = 1; i < 100000000; i++)
 total += i;
 return total;
```

```
0 - 4999999950000000
1 - 4999999950000000
2 - 4999999950000000
3 - 4999999950000000
5 - 4999999950000000
6 - 4999999950000000
7 - 4999999950000000
8 - 4999999950000000
Press any key to continue . . .
```

The Same Result but Much Faster

Parallel Task

```
private void Test()
{
 Parallel.For(0, 20, i => Console.WriteLine("{0} on Task {1}", i, Task.CurrentId));
}
```

```
0 on Task 1
2 on Task 1
5 on Task 2
10 on Task 3
1 on Task 5
4 on Task 5
8 on Task 5
15 on Task 4
16 on Task 4
17 on Task 4
18 on Task 4
19 on Task 4
13 on Task 4
14 on Task 4
6 on Task 2
7 on Task 2
9 on Task 5
11 on Task 3
12 on Task 3
3 on Task 1
Press any key to continue . . .
```

5 different tasks working

```
private void Test()
{
 Parallel.For(0, 20, i => Console.WriteLine("{0} on Task {1}", i, Task.CurrentId));
}
```

```
0 on Task 1
2 on Task 1
5 on Task 2
10 on Task 3
1 on Task 5
4 on Task 5
8 on Task 5
15 on Task 4
16 on Task 4
17 on Task 4
18 on Task 4
19 on Task 4
13 on Task 4
14 on Task 4
6 on Task 2
7 on Task 2
9 on Task 5
11 on Task 3
12 on Task 3
3 on Task 1
Press any key to continue . . .
```

```
0 on Task 1
2 on Task 1
5 on Task 2
6 on Task 2
10 on Task 3
11 on Task 3
12 on Task 3
13 on Task 3
14 on Task 3
16 on Task 3
3 on Task 1
15 on Task 4
8 on Task 4
9 on Task 4
7 on Task 2
1 on Task 5
17 on Task 3
4 on Task 1
18 on Task 3
19 on Task 3
Press any key to continue . . .
```

```
0 on Task 1
1 on Task 1
5 on Task 2
6 on Task 2
7 on Task 2
8 on Task 2
9 on Task 2
11 on Task 2
12 on Task 2
13 on Task 2
15 on Task 4
16 on Task 4
17 on Task 4
18 on Task 4
19 on Task 4
2 on Task 1
4 on Task 4
14 on Task 2
10 on Task 3
3 on Task 5
Press any key to continue . . .
```

• The following:

```
private void Test()
{
 Parallel.For(0, 20, i => Console.WriteLine("{0} on Task {1}", i, Task.CurrentId));
}
```

• Is the same as:

```
ParallelOptions parallelOptions = new ParallelOptions();
parallelOptions.MaxDegreeOfParallelism = 2;

Parallel.For(0, 20, parallelOptions, i => {
 Console.WriteLine("{0} on Task {1}", i, Task.CurrentId);
});
```

```
0 on Task 1
1 on Task 1
2 on Task 1
3 on Task 1
4 on Task 1
5 on Task 1
6 on Task 1
7 on Task 1
8 on Task 1
10 on Task 2
11 on Task 2
12 on Task 2
13 on Task 2
14 on Task 2
15 on Task 2
16 on Task 2
9 on Task 1
17 on Task 2
18 on Task 2
19 on Task 2
Press any key to continue . . .
```

```
0 on Task 1
1 on Task 1
2 on Task 1
3 on Task 1
4 on Task 1
10 on Task 2
11 on Task 2
12 on Task 2
13 on Task 2
14 on Task 2
15 on Task 2
16 on Task 2
17 on Task 2
18 on Task 2
19 on Task 2
7 on Task 2
8 on Task 2
9 on Task 2
5 on Task 1
6 on Task 1
Press any key to continue . . .
```

Limiting the number of tasks to just 2

```
static void Main()
{
 Parallel.Invoke(
 () => RunTask(1),
 () => RunTask(2),
 () => RunTask(3),
 () => RunTask(4),
 () => RunTask(5)
 );
}
static void RunTask(int taskNumber)
{
 Console.WriteLine("Task {0} started", taskNumber);
 Console.WriteLine("Task {0} complete", taskNumber);
}
```

```
static void Main()
{
 Parallel.Invoke(
 () => RunTask(1),
 () => RunTask(2),
 () => RunTask(3),
 () => RunTask(4),
 () => RunTask(5)
 );
}
static void RunTask(int taskNumber)
{
 Console.WriteLine("Task {0} started", taskNumber);
 Console.WriteLine("Task {0} complete", taskNumber);
}
```

```
Task 2 complete
Task 3 started
Task 4 started
Task 1 started
Task 1 complete
Task 3 complete
Task 5 complete
Task 5 started
Task 5 complete
Task 5 complete
Task 6 complete
Task 7 complete
Task 8 complete
Task 9 complete
Task 9 complete
Task 9 complete
```

```
static void Main()
{
 Parallel.Invoke(
 () => RunTask(1),
 () => RunTask(2),
 () => RunTask(3),
 () => RunTask(4),
 () => RunTask(4),
 () => RunTask(5)
 );
}

static void RunTask(int taskNumber)
{
 Console.WriteLine("Task {0} started", taskNumber);
 Console.WriteLine("Task {0} complete", taskNumber);
}
```

```
Task 2 complete
Task 3 started
Task 4 started
Task 1 started
Task 1 complete
Task 3 complete
Task 5 complete
Task 5 started
Task 5 complete
Task 5 complete
Task 6 complete
Task 7 complete
Task 8 complete
Task 9 complete
Task 9 complete
Task 9 complete
```

Threading Problems, like, ALOT

```
class Program
 static int _counter = 0;
 static void Main(string[] args)
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

```
class Program
 static int counter = 0;
 static void Main(string[] args)
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

Incremented counter to 1. Decremented counter to -1. Final counter value is -1.

```
class Program
 static int _counter = 0;
 static void Main(string[] args)
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

Incremented counter to 1.
Decremented counter to -1.
Final counter value is -1.


```
class Program
 static int _counter = 0;
 static void Main(string[] args)
 Race Conditions
 Parallel.Invoke(AddOne, ◀
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

Incremented counter to 1.
Decremented counter to -1.
Final counter value is -1.

Racing Conditions The Solution

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Race Conditions
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 lock (_lock)
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (_lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Race Conditions
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 lock (lock)
 New
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (_lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Race Conditions
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 lock (_lock)
 Shared object
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (_lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Race Conditions
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 lock (lock)
 Locking the shared
 int temp = _counter;
 temp++;
 object for each thread
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 lock (_lock)
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (_lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

Incremented counter to 1. Decremented counter to 0. Final counter value is 0.

The right output

Lock (Object)

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", counter);
 static void AddOne()
 lock (_lock)
 Not good, don't do this,
 int temp = _counter;
 or lock a string or etc.
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (_lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

```
class Program
 static int _counter = 0;
 static object _lock = new object();
 static void Main(string[] args)
 Parallel.Invoke(AddOne,
 SubtractOne);
 Console.WriteLine("Final counter value is {0}.", _counter);
 static void AddOne()
 lock (_lock)
 int temp = _counter;
 temp++;
 Thread.Sleep(2000);
 Console.WriteLine("Incremented counter to {0}.", temp);
 _counter = temp;
 static void SubtractOne()
 lock (_lock)
 int temp = _counter;
 temp--;
 Thread.Sleep(2000);
 Console.WriteLine("Decremented counter to {0}.", temp);
 _counter = temp;
```

The best choice for a locking object is a private or protected object defined within the class that controls the shared state.

Thread Class

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", _counter);
 finally { Monitor.Exit(_lock); }
static void SubtractOne()
 Monitor.Enter(_lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 Monitor Lock
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", _counter);
 finally { Monitor.Exit(_lock);
static void SubtractOne()
 Monitor.Enter( lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 Acquire Lock
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", _counter);
 finally { Monitor.Exit(_lock);
static void SubtractOne()
 Monitor.Enter( lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter( lock);
 Release Lock
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter/to {0}.", counter);
 finally { Monitor.Exit( lock);
static void SubtractOne()
 Monitor.Enter(_lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit( lock); }
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
static void SubtractOne()
 Monitor.Enter( lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
Final counter value is 0.
Incremented counter to 1.
Decremented counter to 0.
Press any key to continue . . .
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
static void SubtractOne()
 Monitor.Enter( lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
Final counter value is 0.

Incremented counter to 1.

Decremented counter to 0.

Press any key to continue . . .
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 tAdd.Join();
 tSub.Join();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
static void SubtractOne()
 Monitor.Enter( lock);
 try
 _counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
class Program
{
 static int _counter = 0;
 static object _lock = new object();
 const int sleepAmount = 500;

 static void Main(string[] args)
 {
 Thread tAdd = new Thread(AddOne);
 Thread tSub = new Thread(SubtractOne);

 tAdd.Start();
 tSub.Start();

 tAdd.Join();
 tSub.Join();

 Console.WriteLine("Final counter value is {0}.", _counter);
}
```

```
static void AddOne()
 Monitor.Enter(_lock);
 try
 _counter++;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Incremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
static void SubtractOne()
 Monitor.Enter( lock);
 try
 counter--;
 Thread.Sleep(sleepAmount);
 Console.WriteLine("Decremented counter to {0}.", counter);
 finally { Monitor.Exit(_lock); }
```

```
Incremented counter to 1.

Decremented counter to 0.

Final counter value is 0.

Press any key to continue . . .
```

Task.Factory

```
var myTask = Task.Factory.StartNew(() => { return "Hello, world!"; });
Console.WriteLine(myTask.Result);
```

Tast Wait

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();

Console.WriteLine("Data total = {0}", values.Sum());
```

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();

Console.WriteLine("Data total = {0}", values.Sum());
```

Will throw ArgumentNullException because we are trying to use the array before it has been populated by the parallel task.

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();

Console.WriteLine("Data total = {0}", values.Sum());
```

Will throw ArgumentNullException because we are trying to use the array before it has been populated by the parallel task.

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();
loadDataTask.Wait();
loadDataTask.Dispose();

Console.WriteLine("Data total = {0}", values.Sum()); // Data total = 55
```

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();

Console.WriteLine("Data total = {0}", values.Sum());
```

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();
loadDataTask.Wait();
loadDataTask.Dispose();

Console.WriteLine("Data total = {0}", values.Sum()); // Data total = 55
```

To fix it, we will now wait for the task to be done

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();

Console.WriteLine("Data total = {0}", values.Sum());
```

```
int[] values = null;

Task loadDataTask = new Task(() =>
{
 Console.WriteLine("Loading data...");
 Thread.Sleep(5000);
 values = Enumerable.Range(1,10).ToArray();
});
loadDataTask.Start();
loadDataTask.Wait();
loadDataTask.Dispose();

Console.WriteLine("Data total = {0}", values.Sum());
```

The output will be Data total = 55

Tasks Continuation

Task continuation = firstTask.ContinueWith(antecedent => { /* functionality */ });