.NET平台编程语言 异步特性演变

赵劼 - 2012.2

关于我

- 赵劼 / 老赵 / Jeffrey Zhao / 赵姐夫
- 日写代码三百行,不辞长作程序员
- 博客: http://blog.zhaojie.me/
- 微博: @老赵
- F#, JavaScript, Scala, C#, Python, .NET, Mono...
- 痛恨Java语言

内容

- C# 1.0
- C# 2.0
- F#
- C# 5

C# 1.0

两种简单模型

- Begin / End 模型
- 事件模型
- 两种模型都基于回调函数
 - "异步"所在

Begin / End 模型

```
delegate AsyncCallback(IAsyncResult);
interface IAsyncResult {
 object AsyncState { get; }
 ...
}
void BeginXyz(arg1, arg2, ..., AsyncCallback, state);
TResult EndXyz(IAsyncResult);
```

事件模型

```
class XyzCompletedEventArgs : EventArgs {
 Exception Error { get; }
 TResult Result { get; }
}
class Target {
 event EventHandler<XyzCompletedArgs> XyzCompleted;
 void XyzAsync(arg1, arg2, ...);
}
```

实现异步Transfer方法

示例一

C# 1.0原生异步编程

破坏了代码的局部性

- 线性代码表达更清晰,更符合习惯
- 异步会强迫拆分代码逻辑
 - 不能使用 if / using / while / for ...
- 难以
 - 组合异步操作
 - 异常处理
 - 取消操作

C# 2.0

```
IEnumerable<int> Numbers() {
 yield return 0;
 yield return 1;
 yield return 2;
```

```
IEnumerable<int> Numbers() {
MoveNext() ← yield return 0;
 yield return 1;
 yield return 2;
```

```
IEnumerable<int> Numbers() {
 ← yield return 0;
MoveNext()
MoveNext() ← yield return 1;
 yield return 2;
```

```
IEnumerable<int> Numbers() {

 yield return 0;

MoveNext()
MoveNext() ← yield return 1;
 yield return 2;
MoveNext()
```

```
IEnumerable<int> Numbers() {

 yield return 0;

MoveNext()
 yield return 1;
MoveNext()
 ← yield return 2;
MoveNext()
MoveNext()
```

示例二

C# 2.0的yield异步编程

"yield" 之与异步编程

- 带来新的异步编程模式
- 保持代码局部性
 - 优势: 支持 if / using / while / for ...
 - 不完美:不支持 try...catch
- 可用来实现 Fibers: 轻量的计算单元

F#

F# 编程语言

- 微软研究院Don Syme设计
- 强类型,静态类型
- 函数式编程语言,包含面向对象特性
- 面向业界及教育
 - 开源(Apache 2.0)
 - 微软提供跨平台支持

并发的挑战

- 状态共享 不可变性
- 代码局部性 async { ... }
- I/O并行 async { ... }
- 扩展至集群 使用 async { ... } 的代理

什么是 async { ... }

... the principle we go by is, don't expect to see a particular concurrency model put into C# because there're many different concurrency model ... it's more about finding things are common to to all kinds of concurrency ...

- Anders Hejlsberg

异步工作流

```
async {
 let! res = <async work>
 ...
}
```

异步工作流

```
React!
async {
 let! res = <async work>
 ...
}
```

异步工作流

```
React!
async {
 let! res = <async work>
 HTTP 响应
 UI 事件
 Timer 回调
```

Timer 回调 查询结果 Web Servcie 答复 I/O 完成 代理消息

async { ... } 工作方式

```
async {
 let! img = AsyncRead "http://..."
 printfn "loaded!"
 do! AsyncWrite img @"c:\..."
 printfn "saved!" }
```

async { ... } 工作方式

```
async {
 let! img = AsyncRead "http://..."
 printfn "loaded!"
 do! AsyncWrite img @"c:\..."
 printfn "saved!" }
async.Delay(fun ->
 async.Bind(AsyncRead "http://...", (fun img ->
 printfn "loaded!"
 async.Bind(AsyncWrite img @"c:\...", (fun () ->
 printfn "saved!"
 async.Return())))))
```

示例三

F# 异步工作流

C# 5

源代码

```
async Task<XElement> GetRssAsync(string url) {
 var client = new WebClient();
 var task = client.DownloadStringTaskAsync(url);
 var text = await task;
 var xml = XElement.Parse(text);
 return xml;
}
```

编译结果

```
Task<XElement> GetRssAsync(string url) {
 var $builder = AsyncMethodBuilder<XElement>.Create();
 var $state = 0;
 TaskAwaiter<string> $a1;
 Action $resume = delegate {
 try {
 if ($state == 1) goto L1;
 var client = new WebClient();
 var task = client.DownloadStringTaskAsync(url);
 state = 1;
 $a1 = task.GetAwaiter();
 if ($a1.BeginAwait($resume)) return;
 L1: var text = $a1.EndAwait();
 var xml = XElement.Parse(text);
 $builder.SetResult(xml);
 catch (Exception $ex) { $builder.SetException($ex); }
 };
 $resume();
 return $builder.Task;
}
```

示例四

C#5 异步编程支持

示例五

JSCex: JS异步编程

Q&A

谢谢