C#异步调用

让我们首先了解下什么时候用到 C#异步调用:

.NET Framework 允许您 C#异步调用任何方法。定义与您需要调用的方法具有相同签名的委托;公共语言运行库将自动为该委托定义具有适当签名的 BeginInvoke 和 EndInvoke 方法。BeginInvoke 方法用于启动 C#异步调用。它与您需要异步执行的方法具有相同的参数,只不过还有两个额外的参数(将在稍后描述)。BeginInvoke 立即返回,不等待 C#异步调用完成。BeginInvoke 返回 IasyncResult,可用于监视调用进度。

EndInvoke 方法用于检索 C#异步调用结果。调用 BeginInvoke 后可随时调用 EndInvoke 方法;如果 C#异步调用未完成,EndInvoke 将一直阻塞到 C#异步调用完成。EndInvoke 的参数包括您需要异步执行的方法的 out 和 ref 参数(在 Visual Basic 中为 ByRef 和 By Ref)以及由 BeginInvoke 返回的 IAsyncResult。

注意 Visual Studio .NET 中的智能感知功能会显示 BeginInvoke 和 EndInvoke 的参数。如果您没有使用 Visual Studio 或类似的工具,或者您使用的是 C# 和 Visual Studio .NET,请参见异步方法签名获取有关运行库为这些方法定义的参数的描述。

本主题中的代码演示了四种使用 BeginInvoke 和 EndInvoke 进行 C#异步调用的常用方法。调用了 BeginInvoke 后,可以:

- · 进行某些操作,然后调用 EndInvoke 一直阻塞到调用完成。
- · 使用 IAsyncResult.AsyncWaitHandle 获取 WaitHandle,使用它的 WaitOne 方法将执行一直阻塞到发出 WaitHandle 信号,然后调用 EndInvoke。
- · 轮询由 BeginInvoke 返回的 IAsyncResult,确定 C#异步调用何时完成,然后调用 EndI nvoke。
- · 将用于回调方法的委托传递给 BeginInvoke。该方法在 C#异步调用完成后在 ThreadPool 线程上执行,它可以调用 EndInvoke。

警告:始终在 C#异步调用完成后调用 EndInvoke。

测试方法和异步委托

四个示例全部使用同一个长期运行的测试方法 TestMethod。该方法显示一个表明它已开始处理的控制台信息,休眠几秒钟,然后结束。TestMethod 有一个 out 参数(在 Visual Basic 中为 ByRef),它演示了如何将这些参数添加到 BeginInvoke 和 EndInvoke 的签名中。

您可以用类似的方式处理 ref 参数(在 Visual Basic 中为 ByRef)。

下面的代码示例显示 TestMethod 以及代表 TestMethod 的委托; 若要使用任一示例,请将示例代码追加到这段代码中。

注意 为了简化这些示例,TestMethod 在独立于 Main() 的类中声明。或者,TestMethod 可以是包含 Main() 的同一类中的 static 方法(在 Visual Basic 中为 Shared)。

```
using System;
using System.Threading;
public class AsyncDemo
  // The method to be executed asynchronously.
  public string TestMethod(
  int callDuration, out int threadId)
 Console.WriteLine("Test method begins.");
 Thread.Sleep(callDuration);
 threadId = AppDomain.GetCurrentThreadId();
 return "MyCallTime was " + callDuration.ToString();
  }
// The delegate must have the same signature as the method
// you want to call asynchronously.
public delegate string AsyncDelegate(int callDuration, out int threadId);
```

C#异步调用四大方法之使用 EndInvoke 等待异步调用

异步执行方法的最简单方式是以 BeginInvoke 开始,对主线程执行一些操作,然后调用 End

Invoke。EndInvoke 直到 C#异步调用完成后才返回。这种技术非常适合文件或网络操作,但是由于它阻塞 EndInvoke,所以不要从用户界面的服务线程中使用它。

```
public class AsyncMain
  static void Main(string[] args)
 // The asynchronous method puts the thread id here.
 int threadId;
 // Create an instance of the test class.
 AsyncDemo ad = new AsyncDemo();
 // Create the delegate.
 AsyncDelegate dlgt = new AsyncDelegate(ad.TestMethod);
 // Initiate the asychronous call.
 IAsyncResult ar = dlgt.BeginInvoke(3000,
 out threadId, null, null);
 Thread.Sleep(0);
 Console.WriteLine("Main thread {0} does some work.",
 AppDomain.GetCurrentThreadId());
 // Call EndInvoke to Wait for
 //the asynchronous call to complete,
 // and to retrieve the results.
 string ret = dlgt.EndInvoke(out threadId, ar);
 Console.WriteLine("The call executed on thread \{0\}, with return value \"\{1\}\".", threadId, ret);
```

```
}
}
```

C#异步调用四大方法之使用 WaitHandle 等待异步调用

等待 WaitHandle 是一项常用的线程同步技术。您可以使用由 BeginInvoke 返回的 IAsyn cResult 的 AsyncWaitHandle 属性来获取 WaitHandle。C#异步调用完成时会发出 Wait Handle 信号,而您可以通过调用它的 WaitOne 等待它。

如果您使用 WaitHandle,则在 C#异步调用完成之后,但在通过调用 EndInvoke 检索结果 之前,可以执行其他处理。

```
public class AsyncMain
  static void Main(string[] args)
  {
 \ensuremath{/\!/} The asynchronous method puts the thread id here.
 int threadId;
 // Create an instance of the test class.
 AsyncDemo ad = new AsyncDemo();
 // Create the delegate.
 AsyncDelegate dlgt = new AsyncDelegate(ad.TestMethod);
 // Initiate the asychronous call.
 IAsyncResult ar = dlgt.BeginInvoke(3000,
 out threadId, null, null);
 Thread.Sleep(0);
 Console.WriteLine("Main thread {0} does some work.",
 AppDomain.GetCurrentThreadId());
```

```
// Wait for the WaitHandle to become signaled.
ar.AsyncWaitHandle.WaitOne();

// Perform additional processing here.
// Call EndInvoke to retrieve the results.
string ret = dlgt.EndInvoke(out threadId, ar);

Console.WriteLine("The call executed on thread {0}, with return value \"{1}\\".", threadId, ret);
}
```

C#异步调用四大方法之轮询异步调用完成

您可以使用由 BeginInvoke 返回的 IAsyncResult 的 IsCompleted 属性来发现 C#异步调用何时完成。从用户界面的服务线程中进行 C#异步调用时可以执行此操作。轮询完成允许用户界面线程继续处理用户输入。

```
public class AsyncMain
{
 static void Main(string[] args)
 {
 // The asynchronous method puts the thread id here.
 int threadId;

 // Create an instance of the test class.
 AsyncDemo ad = new AsyncDemo();

 // Create the delegate.
 AsyncDelegate dlgt = new AsyncDelegate(ad.TestMethod);
```

```
// Initiate the asychronous call.

IAsyncResult ar = dlgt.BeginInvoke(3000,
 out threadId, null, null);

// Poll while simulating work.

while (ar.IsCompleted == false)
{
 Thread.Sleep(10);
}

// Call EndInvoke to retrieve the results.

string ret = dlgt.EndInvoke(out threadId, ar);

Console.WriteLine("The call executed on thread {0}, with return value \"{1}\".", threadId, ret);
}
```

C#异步调用四大方法之异步调用完成时执行回调方法

如果启动异步调用的线程不需要处理调用结果,则可以在调用完成时执行回调方法。回调方法在 ThreadPool 线程上执行。

要使用回调方法,必须将代表该方法的 AsyncCallback 委托传递给 BeginInvoke。也可以传递包含回调方法将要使用的信息的对象。例如,可以传递启动调用时曾使用的委托,以便回调方法能够调用 EndInvoke。

```
public class AsyncMain

{

// Asynchronous method puts the thread id here.

private static int threadId;

static void Main(string[] args)
```

```
// Create an instance of the test class.
  AsyncDemo ad = new AsyncDemo();
  // Create the delegate.
  AsyncDelegate dlgt = new AsyncDelegate(ad.TestMethod);
  // delegate representing the callback method, and the data
  // needed to call EndInvoke.
  IAsyncResult ar = dlgt.BeginInvoke(3000,
  out threadId,
  new AsyncCallback(CallbackMethod),
  dlgt);
  Console.WriteLine("Press Enter to close application.");
  Console.ReadLine();
}
// Callback method must have the same signature as the
// AsyncCallback delegate.
static void CallbackMethod(IAsyncResult ar)
{
  // Retrieve the delegate.
  AsyncDelegate dlgt = (AsyncDelegate)ar.AsyncState;
  // Call EndInvoke to retrieve the results.
  string ret = dlgt.EndInvoke(out threadId, ar);
  Console.WriteLine("The call executed on thread {0}, with return value \"{1}\".", threadId, ret);
```

```
}
}
```

C#异步调用四大方法的基本内容就向你介绍到这里,希望对你了解和学习 C#异步调用有所帮助。