

Welcome

NServiceBus v6 API

webinar

Solution Architect
Enthusiastic Software Engineer
Microsoft MVP for systems integration

@danielmarbach
particular.net/blog
planetgeek.ch

await Demo

chocolate

as-a-service


```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 void Handle(AcquireVanilla message)
  AcquireVanillaFromGovernmentService();
  StoreVanillaUsageInDatabase();
```

```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 void Handle(AcquireVanilla message)
  AcquireVanillaFromGovernmentAsync().Result;
  DownloadRecipeFromBlobStorageAsync().Wait();
  InsertVanillaUsageInDocumentDBAsync().Result;
  StoreTelemetryDataInEventHubAsync().Wait();
```

```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 void Handle(AcquireVanilla message)
  await AcquireVanillaFromGovernmentServiceAsync();
 await DownloadRecipeFromBlobStorageAsync();
  await InsertVanillaUsageInDocumentDBAsync();
  await StoreTelemetryDataInEventHubAsync();
```

Error CS4033 The 'await' operator can only be used within an async method. Consider marking this method with the 'async' modifier and changing its return type to 'Task'.

ALT + ENTER

```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 async void Handle(AcquireVanilla message)
  await AcquireVanillaFromGovernmentServiceAsync();
 await DownloadRecipeFromBlobStorageAsync();
 await InsertVanillaUsageInDocumentDBAsync();
 await StoreTelemetryDataInEventHubAsync();
```

Void Handler

DownloadRecipeFromBlobStorageAsync().Wait();

InsertVanillaUsageInDocumentDBAsync().Result;

StoreTelemetryDataInEventHubAsync().Wait();

Void Handler

AcquireVanillaFromGovernmentServiceAsync().Result;

DownloadRecipeFromBlobStorageAsync().Wait();

InsertVanillaUsageInDocumentDBAsync().Result;

StoreTelemetryDataInEventHubAsync().Wait();

Async void Handler

Async void Handler

await AcquireVanillaFromGovernmentServiceAsync();

await DownloadRecipeFromBlobStorageAsync();

await InsertVanillaUsageInDocumentDBAsync();

await StoreTelemetryDataInEventHubAsync();

Engine Version 5

asylnc it's time


```
class VanillaHandler : IHandleMessages<AcquireVanilla> {
 Task Handle(AcquireVanilla message)
```

```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 async Task Handle(AcquireVanilla message)
  await AcquireVanillaFromGovernmentServiceAsync();
```

```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 async Task Handle(AcquireVanilla message)
  await AcquireVanillaFromGovernmentServiceAsync();
 await DownloadRecipeFromBlobStorageAsync();
  await InsertVanillaUsageInDocumentDBAsync();
  await StoreTelemetryDataInEventHubAsync();
```

```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 Task Handle(AcquireVanilla message)
  var t1 = AcquireVanillaFromGovernmentServiceAsync();
  var t2 = DownloadRecipeFromBlobStorageAsync();
  var t3 = InsertVanillaUsageInDocumentDBAsync();
  var t4 = StoreTelemetryDataInEventHubAsync();
  return Task.WhenAll(t1, t2, t3, t4);
```

Async Task Handler

await AcquireVanillaFromGovernmentServiceAsync();

await DownloadRecipeFromBlobStorageAsync();

await InsertVanillaUsageInDocumentDBAsync();

await StoreTelemetryDataInEventHubAsync();

But there are not only asynchronous handlers

```
class AnotherHandler: IHandleMessages<AnotherMessage> {
 Task Handle(AnotherMessage message)
  DoSomethingSynchronous();
```

```
class AnotherHandler: IHandleMessages<AnotherMessage> {
 async Task Handle(AnotherMessage message)
  DoSomethingSynchronous();
```

Warning CS1998 This async method lacks 'await' operators and will run synchronously. Consider using the 'await' operator to await non-blocking API calls, or 'await Task.Run(...)' to do CPU-bound work on a background thread.

```
class AnotherHandler: IHandleMessages<AnotherMessage> {
 Task Handle(AnotherMessage message)
 DoSomethingSynchronous();
 return Task.CompletedTask; // for .NET 4.6
 return Task.FromResult(0); // for .NET 4.5
```


Ambient

state

The dangers of ThreadLocal

Written by Daniel Marbach on December 01, 2015 • Comments

Languages and frameworks evolve. We as developers have to learn new things constantly and unlearn already-learned knowledge. Speaking for myself, unlearning is the most difficult part of continuous learning. When I first came into contact with multithreaded applications in .NET, I stumbled over the ThreadStatic attribute. I made a mental note that this attribute is particularly helpful when you have static fields that should not be shared between threads. At the time that the .NET Framework 4.0 was released, I discovered the ThreadLocal class and how it does a better job assigning default values to thread-specific data. So I unlearned the ThreadStaticAttribute, favoring instead ThreadLocal.

Fast forward to some time later, when I started digging into async/await. I fell victim to a belief that thread-specific data still worked. So I was wrong, again, and had to unlearn, again! If only I had known about AsyncLocal earlier.

Let's learn and unlearn together!

Community

Courses and Events

Blog

Discussion group

Community champions

Ambient

state

Context Context floating state


```
class VanillaHandler: IHandleMessages<AcquireVanilla> {
 async Task Handle(AcquireVanilla message, IMessageHandlerContext context)
 var vanilla = await webService.AcquireVanilla(message.LotNumber);
 await context.Publish(new VanillaAcquired());
```


await Demo

APIs are in early preview

Guidance docs.particular.net

Engine Version 6

Slides, Links...

github.com/danielmarbach/03-10-2016-AsyncWebinar

await Q & A

##