.NET에서 비동기 프로그래밍 배우기 at 20Q1

문성원 at Planetarium

@longfin / swen@planetariumhq.com

들어가기 전에

이 발표는 .NET Conf 2019 서울에서 발표한 ".NET에서 비동기 프로그래밍 배우기"를 판 올림한 것입니다. ᇦ

Swen Mun longfin

Edit profile

2 @planetarium

- South Korea, Seoul
- ☑ longfinfunnel@gmail.com
- ⁰ longfin.github.com

Organizations

Overview Repositories 72 Projects 0 Packages 0 Stars 64 Followers 37 Following 10

Pinned Customize your pins

planetarium/libplanet-explorer-frontend 3 commits

Contribution settings ▼

2017

2,214 contributions in the last year

Contribution activity 2019 October 2019 2018 Created 5 commits in 2 repositories

GitHub 밖에선 이렇습니다. 😅

- PHP로 프로그래밍을 처음 배워서
- Java로 웹 개발을 이어서 하다
- 스타트업에서 Python/TypeScript로 이것저것 만지다가
- 지금은 C#으로 블록체인을 만들고 있습니다.

Abrune Abrune

Pro Asynchronous Programming with .NET

by Richard Blewett , Andrew Clymer , et al.

Paperback

 $$30^{68}$ to rent$

\$47.75 to buy More Buying Choices

\$42.03 (40 used & new offers)

Other format: Kindle

Stephen Cleary

Concurrency in C# Cookbook: Asynchronous, Parallel, and Multithreaded Programming by Stephen Cleary

Paperback

\$3815 \$49.99

More Buying Choices \$28.77 (22 used & new offers)

Other format: Kindle

Concurrency in C# Cookbook by Stephen Cleary

★★★☆☆ ~ 34

Paperback \$38²⁶

More Buying Choices \$27.21 (28 used & new offers)

Async in C# 5.0: Unleash the Power of Async

by Alex Davies

★★★☆☆~21

Kindle

\$**9**56 _{\$9.99}

Other format: Paperback

Concurrency in .NET: Modern patterns of concurrent and parallel programming

by Riccardo Terrell

★★★★☆ ~ 7

Paperback

\$4660 \$59.99

Only 17 left in stock (more on the way).

More Buying Choices \$41.67 (23 used & new offers)

Ad feedback

C# 8.0 in a Nutshell: The Definitiv Reference

by Joseph Albahari and Eric Johannsei

Paperback

\$75⁹⁹ \$79.99

Pre-order Price Guarantee.

This title has not yet been released.

그래서 오늘 이야기 할 것들

- 배경
- 배운 것들 & 해 본 것들
- 유용한 라이브러리들
- Q&A

배경

Planetarium is an open source blockchain platform set to transform the longevity and the profit model of games. Rather than simply introducing blockchain technology into games, we intend to make the games run forever through decentralization and pioneer a new form of community-powered games.

Planetarium is an open source blockchain platform set to transform the longevity and the profit model of games. Rather than simply introducing blockchain technology into games, we

Unity에서 쓸 수 있는 **블록체인 코어** 라이브러리를 만듭니다.

블록체인의 구성 요소

- 저장소 (Storage)
- 합의 방식 (Consensus)
- 네트워크 (Network)

네트워크 없이 만들었던 PoC

- 저장소: 파일 기반
- 합의 방식: Hashcash PoW(Proof of Work)
- 네트워크: 드롭박스 공유 기능을 통해 파일을 통쨰로 공유

블록체인은 이제 대강 알 것 같은데, 슬슬 네트워크 만들어야 하지 않나요?

P2P 블록체인 네트워크?

- 서버가 없다 ≠ Listen이 없다.
- 의외로 TCP 서버와 크게 다를 것도 없긴 한데,
 - 웹서버도 직접 짜본 적이 없더라고요. 😂
- 피어에 연결하고 있는 중에도 다른 피어로부터 연결을 처리해야 합니다.

c# asynchronous programming

C#의 비동기 프로그래밍 | Microsoft Docs

https://docs.microsoft.com > ko-kr > programming-guide > concepts > async ▼ 2019. 3. 17. - async, await 및 Task를 사용하여 **비동기 프로그래밍**을 지원하는 **C#** 언어에 대해 간략히 설명합니다.

C#/.NET에서 지원하는 비동기 프로그래밍 패턴들

- Event-based Asynchronous Pattern (EAP)
- Asynchronous Programming Pattern (APM)
- Task-based Asynchronous Pattern (TAP)
 - MS에서 권장하는 방법이라니 이걸로 해보기로

첫 인상

```
var httpResult = await client.GetAsync("https://google.com");
```

- 편해보인다. & 있어보인다.
- 다른 언어(e.g. Python, TypeScript)랑 크게 다르지 않네?
 - 사실 이 쪽이 원조라고 합니다. 💿
- 근데 저러면 매번 스레드가 생겨서 기다리는 건가?
 - 다행히 그렇지는 않았습니다. ❷

그러던 와중에...

h**g: ZeroMQ 란걸 쓰면 소켓 프로그래밍을 안전하게 할 수 있다던데요.

ZeroMQ

- https://zeromq.org/
- POSIX 소켓과 굉장히 비슷한 인터페이스를 제공하지만 사실은 준 프레임워크
- 다양한 편의 기능 제공
 - 다양한 비동기 프로그래밍 패턴 제공
 - 길이 제한이 없는 멀티 파트 메시지
 - Listen / Connect 의 순서 제약이 없음
 - 자동 재연결 처리

사족 ••

- 알아보니 nanomsg라는 게 있었고...
- 또 다시 알아보니 nng라는 게 있었고...
- 이걸 C#/.NET 어떻게 쓰나 보니 nng.NET 이라는 게 있었는데...
- 기껏 다 만들었더니 Windows 에서만 겨우 겨우 돌아갔습니다.
- → 이식성이 좋은 라이브러리를 찾아봅시다.

NetMQ

- https://github.com/zeromq/netmq
- C#/.NET에서 바로 쓸 수 있는 구현체
- 바인딩이 아닌 순수 C#으로 포팅 되었고
- 나름대로 C# 스타일로 작성 되어 있습니다.

배운 것들 & 해 본 것들

Swarm<T>

- 네트워크 파사드 (Facade)
- 서버 / 클라이언트 역할을 동시에 수행...
 - 한다곤 하지만 TCP 서버에 가깝습니다.
- 메시지 송수신 이외에 주기적으로 수행하는 특수한 작업들도 있습니다.
 - 트랜잭션 전파
 - 라우팅 테이블 갱신
- → 오늘 자세히 다루진 않습니다. 😂

Task.WhenAll() 은 이럴 때 많이 쓰시죠?

```
var tasks = new Task[]
{
 GetAsync("https://github.com/planetarium/libplanet"),
 GetAsync("https://github.com/planetarium/libplanet-explorer"),
 GetAsync("https://github.com/planetarium/libplanet-explorer-frontend")
};
await Task.WhenAll(tasks);
```

이런 일에도 쓸 수 있습니다.

```
var tasks = new Task[]
{
 ReceiveMessage(),
 BroadcastTxs(),
 RefreshTable(),
};
await Task.WhenAll(tasks);
```

예외 처리를 해볼까요. 🔆

```
var tasks = new Task[]
 ReceiveMessage(),
 BroadcastTxs(),
 RefreshTable(),
};
try
 await Task.WhenAll(tasks);
catch (RefreshTableException)
 RebuildTable();
```

하지만 RefreshTableException 은 발생하지 않습니다.

를 봅시다.

Creates a task that will complete when **all** of the Task objects in an enumerable collection have completed.

https://docs.microsoft.com/en-us/dotnet/api/system.threading.tasks.task.whenall?view=netstandard-2.0

Task.WhenAny() 를 써보죠.

```
var tasks = new Task[]
 ReceiveMessage(),
 BroadcastTxs(),
 RefreshTable(),
};
try
 await Task.WhenAny(tasks);
catch (RefreshTableException)
 RebuildTable();
```

하지만 여전히 RefreshTableException 은 발생하지 않습니다.

다시 📑를 봅시다.

Creates a task that will complete when any of the supplied tasks have completed.

https://docs.microsoft.com/en-us/dotnet/api/system.threading.tasks.task.whenany? view=netstandard-2.0

별 문제 없는 것 같은데요?

다시 🗎를 (끝까지) 봅시다.

Returns

Task<Task>

A task that represents the completion of one of the supplied tasks. The return task's Result is the task that completed.

https://docs.microsoft.com/en-us/dotnet/api/system.threading.tasks.task.whenany?view=netstandard-2.0

완료된 Task 그대로 반환하기 때문에 아무런 예외가 발생하지 않습니다.

그럼 어떻게 하죠?

```
var tasks = new Task[]
 ReceiveMessage(),
 BroadcastTxs(),
 RefreshTable(),
};
try
 await await Task.WhenAny(tasks);
catch (RefreshTableException)
 RebuildTable();
```

Dispose() 에선 await 못하나요?

```
class Swarm<T> : IDisposable
{
 public void Dispose()
 {
 await SayGoodByeAsync(); // CS4033
 }
}
```

.Wait() 라는게 있다던데...

```
class Swarm<T> : IDisposable
{
 public void Dispose()
 {
 SayGoodByeAsync().Wait();
 }
}
```

에러는 없어졌네요. 그치만...

.Wait() 라는게 있다던데...

```
class Swarm<T> : IDisposable
{
 public void Dispose()
 {
 SayGoodByeAsync().Wait();
 }
}
```

Swarm<T>.Dispose() 가 SynchronizationContext 를 갖는 스레드에서 실행하면 데드락이 발생합니다.

IAsyncDisposable

- https://docs.microsoft.com/ko-kr/dotnet/api/system.iasyncdisposable?
 view=netcore-3.0
- public System.Threading.Tasks.ValueTask DisposeAsync();
- 하지만 .netstandard 2.0 (& Unity)에서는 쓸 수가 없네요. 😥

적당히 타협하기

```
class Swarm<T>
{
 public Task StopAsync()
 {
 await SayGoodByeAsync();
 }
}
```

- Libplanet(라이브러리)에서는 Dispose() 대신 async StopAsync() 만을 제공하고
- 게임에서는 일정 시간 동안만 이를 기다리고 종료하게끔 작성합니다.

Unity에서 잘 돌아갈까요?

- Unity에서 사용되는 C#/.NET 런타임은 Mono
 - 정규 버전이 아닌 Bleeding Edge
- NetMQ는 .NET Framework와 .NET Core를 모두 지원하긴 하니... 괜찮지 않을까요?

netmq unity

○ 전체 🐼 지도

▶ 동영상 🚨 이미지 🗸 쇼핑 🚦 더보기

설정 도구

검색결과 약 3,020개 (0.33초)

도움말: **한국어** 검색결과만 검색합니다. 환경설정에서 검색 언어를 지정할 수 있습니다.

NetMQ + Unity3D, am I wasting my time? · Issue #631 ... - GitHub https://github.com > zeromq > netmq > issues ▼ 이 페이지 번역하기 2016. 12. 3. - or, is there a localized problem only when attaching Mono Develop debugger to Unity3D + NetMQ (i.e. NetMQ is good for production but I ...

NetMQ + Unity3D, am I wasting my time? #631

① Open Sohojoe opened this issue on 4 Dec 2016 · 28 comments

Sohojoe commented on 4 Dec 2016

I have been trying to implement a basic REQ/REP model with Unity3D (Mac OS X) acting as the server and python as the client. It works OK as a standalone Unity program. However Unity will soft-lock after 10-40 frames if i run with the Mono Develop debugger attached (requiring a Force Quit)

I have read through the numerous open and closed issues with regards to problems with NetMQ and Unity3D;

- 1. Is there a fundamental problem with Unity3D + NetMQ (i.e. I wasting my time with NetMQ and should look for an alternative)
- 2. or, is there a localized problem only when attaching Mono Develop debugger to Unity3D + NetMQ (i.e. NetMQ is good for production but I should look for another solution for debugging)
- 3. or, it's something hookey with what I'm trying to do (so either we debug that or I change my architecture)

Things I have tried

- building NetMQ and AsynclO from master
- adding AsynclO.ForceDotNet.Force ();
- adding NetMQConfig.ManualTerminationTakeOver();
- · adding NetMQConfig.ContextCreate(true);
- · using RouterSocket instead of ResponseSocket
- running server code on a seperate thread (per one of the example in the Issues

Environment

NetMO Version:

범인은 AsynclO 🧟

- https://github.com/somdoron/AsynclO
- NetMQ에서 비동기 소켓이 필요할땐 .NET 소켓 대신 이걸 사용하는데...
- 실행하는 플랫폼에 따라 IOCP / .NET Completion Port를 구분합니다.
- Unity + Windows에선 IOCP가 제대로 동작하지 않습니다. છ

May the Force be with you

```
static Swarm()
{
 if (!(Type.GetType("Mono.Runtime") is null))
 {
 ForceDotNet.Force();
 }
}
```

https://github.com/planetarium/libplanet/blob/master/Libplanet/Net/Swarm.cs#L76-L82

동기 메소드를 비동기로 만들기

- NetMQ(<4.0.0.239-pre)의 API는 모두 *동기* 메소드
- 아무리 겉의 인터페이스를 TAP로 작성해도 소켓은 블록될 수 밖에 없는 구조

```
public async SendMessage(Peer peer)
{
 Dealer socket = CreateSocket(peer);
 socket.Connect(); // Blocking!
 socket.Send("hello"); // and, Blocking!
 socket.Receive();
}
```

```
internal static class NetMQSocketExtension
 public static async Task SendFrameAsync(
 this IOutgoingSocket socket,
 byte[] data,
 TimeSpan? timeout = null,
 TimeSpan? delay = null,
 CancellationToken cancellationToken = default(CancellationToken))
 TimeSpan delayNotNull = delay ?? TimeSpan.FromMilliseconds(100);
 TimeSpan elapsed = TimeSpan.Zero;
 while (!socket.TrySendFrame(data))
 await Task.Delay(delayNotNull, cancellationToken);
 elapsed += delayNotNull;
 if (elapsed > timeout)
 throw new TimeoutException(
 "The operation exceeded the specified time: " +
 $"{timeout}."
 );
```

근본적인 문제가 남아 있습니다.

- ZeroMQ / NetMQ의 모든 소켓은 스레드-안전(Thread-safe)하지 않습니다.
 - TMI) 요건 버그가 아니라 설계 철학에 해당하는 부분이라고 하네요.
- 실행 문맥이 보존되는 환경이라면 괜찮지만, 그렇지 않은 환경에서는 오작동의 원인이 될 수 있습니다.

#NetMQ now supports async/await netmq.readthedocs.io/en/latest/asyn...

트윗 번역하기

오후 7:38 · 2019년 7월 7일 · Twitter Web Client

3 리트윗 7 마음에 들어요

Search docs

Home

Introduction

Concepts

Receiving and Sending

Async/Await

Async Await

Example:

Messages

Transports

Cleanup

Components

Poller

Actor

Beacon

Timer

Queue

Proactor

Patterns

Request-Response

Pub-Sub

Async Await

Since version (4.0.0.239-pre) NetMQ support async/await.

To use async/await feature you need to create a NetMQRuntime.

Example:

```
async Task ServerAsync()
 using (var server = new RouterSocket("inproc://async"))
 for (int i = 0; i < 1000; i++)
 var (routingKey, more) = await server.ReceiveRoutingKeyAsync();
 var (message, ) = await server.ReceiveFrameStringAsync();
 // TODO: process message
 await Task.Delay(100);
 server.SendMoreFrame(routingKey);
 server.SendFrame("Welcome");
async Task ClientAsync()
```


아이디어는 이렇습니다.

- async / await 를 사용하는 환경(Task)를 구분하는 실행 단위(NetMQRuntime)을 만들고
- NetMQPoller 로 단일 스레드를 붙여 둔 다음
- SynchronizationContext.SetSynchronizationContext() 를 통해 실행 단위 안에서 동기화 문맥을 고정합니다.

Problem: NetMQ cannot be used with async/await pattern

#802


```
async Task ServerAsync()
 using (var server = new RouterSocket("inproc://async"))
 for (int i = 0; i < 1000; i++)
 var (routingKey, more) = await server.ReceiveRoutingKeyAsync();
 var (message, _) = await server.ReceiveFrameStringAsync();
 // TODO: process message
 await Task.Delay(100);
 server.SendMoreFrame(routingKey);
 server.SendFrame("Welcome");
```

```
async Task ClientAsync()
 using (var client = new DealerSocket("inproc://async"))
 for (int i = 0; i < 1000; i++)
 client.SendFrame("Hello");
 var (message, more) = await client.ReceiveFrameStringAsync();
 // TODO: process reply
 await Task.Delay(100);
static void Main(string[] args)
 using (var runtime = new NetMQRuntime())
 runtime.Run(ServerAsync(), ClientAsync());
```

그런데 빠진게 있더라고요.

- 추가된 비동기 메소드들이 취소 토큰(CancellationToken)을 받지 않았습니다. 😟
 - 덕택에 타임 아웃도 구현할 수 없었죠.
- 저희가 애용하던 멀티 파트 메세지 지원도 없었습니다. 😢
- 덤으로 테스트도 깨지고 있었습니다. 硷

제멋대로 오픈 소스 철학

- 상용 코드의 퀄리티 > 오픈 소스 코드의 퀄리티
- 혼자 구현한 코드의 퀄리티 < 같이 구현한 코드의 퀄리티

그런고로 직접 고쳐보기로 했습니다.


```
public static async Task<NetMQMessage> ReceiveMultipartMessageAsync(
 [NotNull] this NetMQSocket socket,
 int expectedFrameCount = 4,
 CancellationToken cancellationToken = default(CancellationToken))
 var message = new NetMQMessage(expectedFrameCount);
 while (true)
 (byte[] bytes, bool more) = await socket.ReceiveFrameBytesAsync(cancellationToken);
 message.Append(bytes);
 if (!more)
 break;
 return message;
```

```
public static Task<(byte[], bool)> ReceiveFrameBytesAsync(
 [NotNull] this NetMQSocket socket
 if (NetMORuntime.Current == null)
 throw new InvalidOperationException("NetMQRuntime must be created before calling async functions");
 socket.AttachToRuntime();
 var msg = new Msg();
 msg.InitEmpty();
 if (socket.TryReceive(ref msg, TimeSpan.Zero))
 var data = msg.CloneData();
 bool more = msg.HasMore;
 msg.Close();
 return Task.FromResult((data, more));
 TaskCompletionSource<(byte[], bool)> source = new TaskCompletionSource<(byte[], bool)>();
 void Listener(object sender, NetMQSocketEventArgs args)
 if (socket.TryReceive(ref msg, TimeSpan.Zero))
 var data = msg.CloneData();
 bool more = msg.HasMore;
 msg.Close();
 socket.ReceiveReady -= Listener;
 source.SetResult((data, more));
 socket.ReceiveReady += Listener;
 return source.Task;
```

```
public static Task<(byte[], bool)> ReceiveFrameBytesAsync(
 [NotNull] this NetMQSocket socket,
 CancellationToken cancellationToken = default(CancellationToken)
)
{
 // ...
 TaskCompletionSource<(byte[], bool)> source = new TaskCompletionSource<(byte[], bool)>();
 cancellationToken.Register(() => source.SetCanceled());

 // ...
 return source.Task;
}
```

다행히 업스트림에도 머지되었습니다. 🧐

유용한 라이브러리들

AsyncEx

- https://github.com/StephenCleary/AsyncEx
- .NET에서 제공하는 기능/동기 API의 비동기 버전 제공
 - lock → AsyncLock
 - BlockingCollection<T> → AsyncCollection<T>
 - AutoResetEvent → AsyncAutoResetEvent
- 여러가지 유틸리티
 - AsyncContext
 - AsyncLazy
 - CancellationTokenHelpers

AsyncLock

```
var _mutex = new object();
lock (_mutex)
{
 await RunAsync(); // CS1996 Cannot await in the body of a lock statement
}
```

```
var _mutex = new AsyncLock();
using (await _mutex.LockAsync())
{
 await RunAsync();
}
```

AsyncCollection<T>

```
var requests = new AsyncCollection<Message>();

// Add
await requests.AddAsync(new Message("Hello"));

// receive
while (true)
{
 var request = await requests.TakeAsync(cancellationToken);
}
```

AsyncAutoResetEvent

```
class Swarm
 public BlockChain BlockChain { get; }
 public AsyncAutoResetEvent BlockReceived { get; }
 private void ReceiveBlock()
 // ...
 BlockReceived.Set();
// Unittest
[Fact]
public async Task BlockReceiving()
 var swarm = new Swarm();
 await swarm.RunAsync();
 await swarm.BlockReceived;
 Assert.Contains(swarm.BlockChain, block);
```

AsyncEnumerable

- https://github.com/Dasync/AsyncEnumerable
- C# 8.0 에 추가되는 Async Streams등을 미리 이전 버전에서도 써 볼 수 있는 라이브 러리

Streams

```
// Producer
public IEnumerable<byte[]> GetStreams()
 foreach (byte[] bytes in GetData())
 yield return bytes;
// Consumer
foreach (byte[] chunk in GetStreams())
 Console.WriteLine($"Received data size = {chunk.Count}");
```

Async Streams

```
// Producer
public async IAsyncEnumerable<byte[]> GetStreamsAsync()
 foreach (byte[] bytes in await GetDataAsync())
 yield return bytes;
// Consumer
await foreach (var chunk in GetStreamsAsync())
 Console.WriteLine($"Received data size = {chunk.Count}");
```

Async Streams (AsyncEnumerable)

```
using Dasync.Collections;
// Producer
public IAsyncEnumerable<byte[]> GetStreamsAsync()
 return new AsyncEnumerable(async yield =>
 foreach (byte[] bytes in await GetDataAsync())
 await yield.ReturnAsync(bytes);
 });
 Consumer
await asyncStreams.ForEachAsync(chunk =>
 Console.WriteLine($"Received data count = {chunk.Count}");
});
```

ParallelForeachAsync()

```
await uris.ParallelForEachAsync(
 async uri =>
 var str = await httpClient.GetStringAsync(
 uri,
 cancellationToken
 result.Add(str);
 maxDegreeOfParallelism: 5,
 cancellationToken: cancellationToken
);
```

Microsoft.Bcl.AsyncInterfaces

- https://www.nuget.org/packages/Microsoft.Bcl.AsyncInterfaces/
- 단순한 인터페이스 정의지만... 🛤
- 놀랍게도, C# 8의 많은 기능이 예전 런타임(Unity마저!)에서도 동작합니다.
- 자세한 건 https://stu.dev/csharp8-doing-unsupported-things/ 에서

```
// Producer
public async IAsyncEnumerable<byte[]> GetStreamsAsync()
 foreach (byte[] bytes in await GetDataAsync())
 yield return yield.ReturnAsync(bytes);
// Consumer
await foreach (byte bytes in asyncStream)
 Console.WriteLine($"Received data count = {chunk.Count}");
};
# 함께 하실 분을 찾고 있습니다.
<img src="https://user-images.githubusercontent.com/128436/66122529-e3fc1f00-e61a-11e9-9559-4dcbc45a72e4.png" style="width:400px; display: block; margin: 0 auto 0 auto;" />
https://bit.ly/join-planet
- - -
# Q&A
```