

Asynchronous programming with C# 5.0 & .NET 4.5

Avner Shahar-Kashtan Consultant, CodeValue

<u>avnerk@codevalue.net</u> <u>http://bits.strawjackal.org</u> <u>blogs.microsoft.co.il/blogs/avnerk</u>

Evolution of Async Programming

.NET 3.5 – Not much .NET 4.0 – Tasks/TPL

.NET 2.0 –
BackgroundWorker,
EAP,
yield return,
anonymous methods

NET 1.0/1.1 – APM, Thread, ThreadPool

Asynchronous Programming Model

- BeginXXX/EndXXX, IAsyncResult
- Code is scattered
- Explicit synchronization
- Explicit Thread/Threadpool use

Demo

Event-based Async Programming

- XXXAsync/XXXCompleted
- Code is scattered
- Implicit synchronization
- Explicit Thread/Threadpool use

Demo

Asynchronous Methods

- Goal: Just like synchronous programming
- Compare the state of Remote Execution (Remoting/WS/WCF)
- Syntax hides complexity
 - "async" modifier marks method or lambda as asynchronous
 - "await" operator yields control until awaited task completes

Task<T>

- Represents "ongoing operation"
 - Could be async I/O, background worker, anything...
 - Single object for status, result and exceptions
- Composable callback model
 - var task2 = task1.ContinueWith(t => ... t.Result ...);
 - The "await" operator rewrites to continuations
- Combinators
 - WhenAll, WhenAny, Delay, etc.

Composable Tasks

```
async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
}
```

```
Task ProcessFeedAsync(string url) {
  var task = DownloadFeedAsync(url);
  task.ContinueWith(t => ParseFeedIntoDoc(t.Result));
  task.ContinueWith(t => SaveDocAsync(t.Result));
  task.ContinueWith(t => ProcessLog.WriteEntry(url));
  task.Start();
  return task;
}
```


Async Code Locality

What yield return is to collections

```
IEnumerable<string> GetLines() {
 yield return "Line 1";
 yield return "Line 2";
 yield return "Line 3";
}
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
}
```


```
async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
}
```

UI Thread


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```


```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```

```
async void DoWorkAsync() {
 var t1 = ProcessFeedAsync("www.acme.com/rss");
 var t2 = ProcessFeedAsync("www.xyznews.com/rss");
 await Task.WhenAll(t1, t2);
 DisplayMessage("Done");
 async Task ProcessFeedAsync(string url) {
 var text = await DownloadFeedAsync(url);
 var doc = ParseFeedIntoDoc(text);
 await SaveDocAsync(doc);
 ProcessLog.WriteEntry(url);
 t1 t2
```

What about Threads?

Why do we care?

```
async void Exec() Thread id = UI
{
 Console.WriteLine("Synchronic");
 await Task.Run(() => Console.WriteLine("Parallel action"));
 Console.WriteLine("Continuation");
}
Thread id = UI
Thread id = UI
```

· Either we marshal back... or not.

Await != Task.Run

```
async Task AsyncDelay() {
 await Task.Delay(1000);
 await Task.Delay(1000);
 Console.WriteLine("Done!");
}
```

```
async Task AsyncDelay() {
 for (int i = 0; i < 10; i++)
 await Task.Delay(1000);
 Console.WriteLine("Done!");
}</pre>
```


Await != Task.Run

```
async Task AsyncDelay() {
 await Task.Delay(1000);
 await Task.Delay(1000);
 Console.WriteLine("Done!");
}
```

```
Task AsyncDelay() {
  return Task.StartNew(()=> Thread.Sleep(1000))
  .ContinueWith(()=> Thread.Sleep(1000))
  .ContinueWith(()=> Console.WriteLine("Done!");
}
```


Await != Task.Run

```
async Task AsyncDelay() {
 Task t1 = Task.Delay(1000);
 Task t2 = Task.Delay(1000);
 await Task.WhenAll(t1, t2);
 // or Task.WhenAny
 Console.WriteLine("Done!");
}
```


What About Exceptions?

 Should be as simple as the synchronous case

```
var wc = new WebClient();
try {
  ValidateUrl(url);
 string txt = await wc.DownloadStringTaskAsync(url);
 string parsedText = DoRiskyParsing(txt);
 dataTextBox.Text = parsedText;
catch(ArgumentException ex) {
 // validation phase
catch(WebException ex) {
 // communication phase
catch(ParseException ex) {
 // continuation phase
```

CodeValue

What Happened to AggregateException?

- TPL allows us to handle multiple exceptions from child tasks.
- Async/await unwraps the first
- Workaround: rethrow manually:

Cancellation and Progress

- Asynchronous methods may support cancellation
 - With the CancellationToken type
- Can also report progress
 - An IProgress<T> interface is defined
 - And one stock implementation, Progress<T>
- · Can use both

Cancellation & Progress

demo

await Limitations

- Cannot use await inside a catch/finally block
- Cannot use await inside a lock block

 Async/await methods are composed, not atomic

Custom Awaiters

- The await keyword looks for a pattern
- Can await anything that
 - Has a GetAwaiter method returning an object that has
 - □IsCompleted property
 - □OnCompleted method
 - ☐GetResult method
 - ☐ Must implement the INotifyCompletion interface

Custom Awaiter

demo

Points to Remember

- For any async block it is important to have at least one await.
- Coding convention: add Async to method name
- > Can return void for root.
- ➤ Everything is managed by a State Machine Workflow by the compiler

Takeaways

- Async/await are more than syntactic sugar
 - Different paradigm
 - Methods are composed, not atomic
- · Let's not talk about threads
- Not about performance
 - Though that doesn't hurt either

Questions?

- Asynchronous Programming with Async and Await: <u>http://msdn.microsoft.com/en-us/library/vstudio/hh191443.aspx</u>
- Parallel Processing Team Blog: http://blogs.msdn.com/b/pfxteam
- Await anything: <u>http://blogs.msdn.com/b/pfxteam/archive/2011/01/13/10115642.aspx</u>
- Async/Await Benchmarks: http://blogs.msdn.com/b/pfxteam/archive/2011/11/10/10235962.aspx

