


Was dir Trivialbeispiele in Async and Await nicht sagen!

Marcus Kimpenhaus und Martin Möllenbeck

Agenda

- Warum asynchrone Programmierung?
- Wie hat man dies bisher gelöst?
- "Async/await" das neue Pattern (TAP).
- Pragmatische Design Pattern für "async/await" im Entwickler-Alltag.

Warum asynchrone Programmierung?

- Responsive UI (Fast & Fluid)
- Verbesserung des Datendurchsatz
- Optimierung des Thread-Pooling .NET Runtime
 - Beispiel: Web-Server
- > Typische Szenarien
 - ➤ Web-Request's, I/O, Image-Processing (LRT), Database-Request's

Beispiel: Das Cafe

Wie hat man dies bisher gelöst? (1)

- APM: Asynchronous Programming Model
 - > BEGIN / END Methoden / IAsyncResult
 - Callback-Handle (oder Lambda)

Weiterführende Links

➤ MSDN-Dokumentation: http://tinyurl.com/osjwtqe

Wie hat man dies bisher gelöst? (1-Demo)

```
1 reference
class Program
 static void Main(string[] args)
 var program = new Program();
 program.LookupHostName();
 Console.WriteLine("Waiting for response...{0}", Environment.NewLine);
 Console.ReadKey();
 private void LookupHostName()
 var context = string.Format("Request started at: {0}", DateTime.Now.ToString("0"));
 Dns.BeginGetHostAddresses("google.com", this.OnHostNameResolved, context);
 private void OnHostNameResolved(IAsyncResult result)
 var context = result.AsyncState;
 Console.WriteLine(context);
 Console.WriteLine("Request finished at {0}", DateTime.Now.ToString("0"));
 var addresses = Dns.EndGetHostAddresses(result);
 Console.WriteLine("{0}IP-Adresses for google.com:", Environment.NewLine);
 foreach (var address in addresses)
 Console.WriteLine(address);
```

Wie hat man dies bisher gelöst? (2)

- ➤ EAP: Event-based Asynchronous Pattern
 - Method Async / Completed
 - Event-Binding

Weiterführende Links

➤ MSDN-Dokumentation: http://tinyurl.com/o6ump3u

Wie hat man dies bisher gelöst? (2-Demo)

```
1 reference
class Program
 0 references
 static void Main(string[] args)
 var program = new Program();
 program.DumpWebPage();
 Console.WriteLine("Waiting for response...{0}", Environment.NewLine);
 Console.ReadKey();
 private void DumpWebPage()
 var client = new WebClient();
 client.DownloadStringCompleted += this.OnDumpWebPageCompleted;
 Console.WriteLine("Request started at: {0}", DateTime.Now.ToString("0"));
 client.DownloadStringAsync(new Uri("http://www.mindassist.net/todo/hello"));
 private void OnDumpWebPageCompleted(object sender, DownloadStringCompletedEventArgs e)
 Console.WriteLine("Request finished at {0}", DateTime.Now.ToString("0"));
 Console.WriteLine("{0}Web-Content from mindassist: {1}", Environment.NewLine, e.Resul;
```

Wie hat man dies bisher gelöst? (3)

- Nachteile APM / EAP
 - Code-Splittung (APM & EAP)
 - ➤ Bei APM-Lambda keine Splittung → aber unleserlich
 - Event-Binding / Un-Binding (EAP)

"Async/await" – das neue Pattern (TAP)

- Async & await als neue Schlüsselwörter
- Task / Task<T> als return Werte
- Handling innerhalb einer Methode (Async-Suffix)
- Thread-safe Dispatching (auch Exception-Stack)

Weiterführende Links

- MSDN-Dokumentation: http://tinyurl.com/qabrn56
- ➤ Pattern-Dokumentation: http://tinyurl.com/od5p38u
- ➤ Best Practice Post: http://tinyurl.com/q489p2u

"Async/await" – das neue Pattern (TAP-Demo)

```
1 reference
class Program
 0 references
 static void Main(string[] args)
 var program = new Program();
 program.DumpWebPage();
 Console.WriteLine("Waiting for response...{0}", Environment.NewLine);
 Console.ReadKey();
 private async void DumpWebPage()
 var client = new WebClient();
 Console.WriteLine("Request started at: {0}", DateTime.Now.ToString("0"));
 var result = await client.DownloadStringTaskAsync(new Uri("http://www.mindassist.net/todo/hello"))
 Console.WriteLine("Request finished at {0}", DateTime.Now.ToString("0"));
 Console.WriteLine("{0}Web-Content from mindassist: {1}", Environment.NewLine, result);
```

Pragmatische Design Pattern: "async/await" (1)

Generell

- Eine asynchrone Methode ist für das Erzeugen des Task selbst verantwortlich
- Task.Run (ThreadPool.Queuing) besser als TaskFactory.StartNew
 - ➤ WebClient und Thread.Delay kapseln dies implizit (schlechte Beispiele ③)
- ➤ Bei Parallelisierung → Task.WhenAll zur Task-Synchronisation
 - > async all the way

Figure 9 Solutions to Common Async Problems

Problem	Solution
Create a task to execute code	Task.Run or TaskFactory.StartNew (not the Task constructor or Task.Start)
Create a task wrapper for an operation or event	TaskFactory.FromAsync or TaskCompletionSource <t></t>
Support cancellation	CancellationTokenSource and CancellationToken
Report progress	IProgress <t> and Progress<t></t></t>
Handle streams of data	TPL Dataflow or Reactive Extensions
Synchronize access to a shared resource	SemaphoreSlim
Asynchronously initialize a resource	AsyncLazy <t></t>
Async-ready producer/consumer structures	TPL Dataflow or AsyncCollection <t></t>

Pragmatische Design Pattern: "async/await" (2)

- > UI
 - Entkopplung innerhalb des View-Models
 - 2 Methoden
 - 1 Binding an ActionCommand (synchron)
 - ➤ 1 Async Executer (→ Unit-Testing)

```
private async void Authorize()
 await this.AuthorizeAsync();
public async Task AuthorizeAsync()
 this.IsAuthenticating = true;
 this.IsPasswordFocused = false:
 Logger.Write(string.Format("Trying to authorize user: '{0}'", this.UserName));
 var identity = await Task.Run(() => this.UserController.GetIdentityByCredentialsAsync(this.UserName, this.Password)
 if (!identity.IsAuthenticated)
 this.Password = string.Empty;
 this. Has Authentication Failed = true;
 this.IsPasswordFocused = true;
 else
 this.DialogResultWindow = true;
 this.EventAggregator.GetEvent<IdentityChangedEvent>().Publish(identity);
 finally
 this.IsAuthenticating = false;
```

Pragmatische Design Pattern: "async/await" (3)

- > API
 - ➤ Alle Schichten ←→ Nur ausgewählte Schichten (TCP, I/O, ...)?
 - Progress-Reporting / Cancellation

- Unit-Testing
 - Deklaration: async Task TestMethod
 - Im Test: await FunctionUnderTest();

Und jetzt noch...

- GitHub Link zu den Samples:
 - https://github.com/5minds/fe_async_await
- Download-Link zur Präsentation
 - http://www.5minds.de/assets/attachments/2014_freelancer_1_async_await_kimp enhaus_moellenbeck.ppt

Fertig! ©


Jetzt oder später: buero@5Minds.de