Asynchronous Programming with async and await


Objectives

In this chapter you'll:

- Understand what asynchronous programming is and how it can improve the performance of your apps.
- Use the async modifier to indicate that a method is asynchronous.
- Use an await expression to wait for an asynchronous task to complete execution so that an async method can continue its execution.
- Take advantage of multicore processors by executing tasks asynchronously via features of the Task Parallel Library (TPL).
- Use Task method WhenAll to wait for multiple tasks to complete before an async method can continue its execution.
- Time multiple tasks running on single-core and dual-core systems (with the same processor speeds) to determine the performance improvement when these tasks are run on a dual-core system.
- Use a WebClient to invoke a web service asynchronously.

Rights Reserved

- **28.1** Introduction
- 28.2 Basics of async and await
- **28.3** Executing an Asynchronous Task from a GUI App
 - 28.3.1 Performing a Task Asynchronously
 - 28.3.2 Method calculateButton_Click
 - 28.3.3 Task Method Run: Executing Asynchronously in a Separate Thread
 - 28.3.4 awaiting the Result
 - 28.3.5 Calculating the Next Fibonacci Value Synchronously
- **28.4** Sequential Execution of Two Compute-Intensive Tasks

- **28.5** Asynchronous Execution of Two Compute-Intensive Tasks
 - 28.5.1 Method startButton_Click: awaiting Multiple Tasks with Task Method WhenAll
 - 28.5.2 Method StartFibonacci
 - 28.5.3 Method AppendText: Modifying a GUI from a Separate Thread
 - 28.5.4 awaiting One of Several Tasks with Task Method WhenAny
- **28.6** Invoking a Flickr Web Service Asynchronously with WebClient
- **28.7** Wrap-Up

Summary | Terminology | Self-Review Exercises | Answers to Self-Review Exercises | Exercises

28.1 Introduction

It would be nice if we could focus our attention on performing only one action at a time and performing it well, but that's usually difficult to do. The human body performs a great variety of operations *in parallel*—or **concurrently**. Respiration, blood circulation, digestion, thinking and walking, for example, can occur concurrently, as can all the senses—sight, touch, smell, taste and hearing.

Computers, too, can perform operations concurrently. It's common for your computer to compile a program, send a file to a printer and receive electronic mail messages over a network concurrently. Tasks like these that proceed independently of one another are said to execute asynchronously and are referred to as asynchronous tasks.

Only computers that have multiple processors or cores can *truly* execute multiple asynchronous tasks concurrently. Visual C# apps can have multiple **threads of execution**, where each thread has its own method-call stack, allowing it to execute concurrently with other threads while sharing with them application-wide resources such as memory and processors. This capability is called **multithreading**. Operating systems on single-core computers create the illusion of concurrent execution by rapidly switching between activities (threads), but on such computers only a *single* instruction can execute at once. Today's multicore computers, smartphones and tablets enable computers to perform tasks truly concurrently.

To take full advantage of multicore architecture you need to write applications that can process tasks *asynchronously*. **Asynchronous programming** is a technique for writing apps containing tasks that can execute asynchronously, which can improve app performance and GUI responsiveness in apps with long-running or compute-intensive tasks. At first, concurrency was implemented with operating system primitives available only to experienced systems programmers. Then programming languages (such as C#) began enabling app developers to specify concurrent operations. Initially these capabilities were complex to use, which led to frequent and subtle bugs. Although the human mind can perform functions concurrently, people find it difficult to jump between parallel trains of thought.

To see why concurrent programs can be difficult to write and understand, try the following experiment: Open three books to page 1 and try reading the books concurrently. Read a few words from the first book, then a few from the second, then a few from the

third, then loop back and read the next few words from the first book, and so on. After this experiment, you'll appreciate many of the challenges of multithreading—switching between the books, reading briefly, remembering your place in each book, moving the book you're reading closer so that you can see it and pushing the books you're not reading aside—and, amid all this chaos, trying to comprehend the content of the books!

Visual C# 2012 introduces the async modifier and await operator to greatly simplify asynchronous programming, reduce errors and enable your apps to take advantage of the processing power in today's multicore computers, smartphones and tablets. In .NET 4.5, many classes for web access, file processing, networking, image processing and more have been updated with new methods that return Task objects for use with async and await, so you can take advantage of this new asynchronous programming model.

This chapter presents a simple introduction to asynchronous programming with async and await. It's designed to help you evaluate and start using these capabilities. Our async and await resource center

```
http://www.deitel.com/async
```

provides links to articles and other resources that will help you get a deeper understanding of these capabilities.

28.2 Basics of async and await

Before async and await, it was common for a method that was called *synchronously* (i.e., performing tasks one after another in order) in the calling thread to launch a long-running task *asynchronously* and to provide that task with a *callback method* (or, in some cases, register an event handler) that would be invoked once the asynchronous task *completed*. This style of coding is simplified with async and await.

async Modifier

The **async modifier** indicates that a method or lambda expression (introduced in Section 22.5) contains at least one await expression. An async method executes its body in the same thread as the calling method. (Throughout the remainder of this discussion, we'll use the term "method" to mean "method or lambda expression.")

await Expression

An await expression, which can appear *only* in an async method, consists of the await operator followed by an expression that returns an *awaitable entity*—typically a Task object (as you'll see in Section 28.3), though it is possible to create your own awaitable entities. Creating awaitable entities is beyond the scope of our discussion. For more information, see

http://blogs.msdn.com/b/pfxteam/archive/2011/01/13/10115642.aspx

When an async method encounters an await expression:

- If the asynchronous task has already completed, the async method simply continues executing.
- Otherwise, program control returns to the async method's caller until the asynchronous task completes execution. This allows the caller to perform other work that does not depend on the results of the asynchronous task.

© 2014 Pearson Education, Inc., Upper Saddle River, NJ. All Rights Reserved

When the asynchronous task completes, control returns to the async method and continues with the next statement after the await expression.

The mechanisms for determining whether to return control to the async method's caller or continue executing the async method, and for continuing the async method's execution when the asynchronous task completes are handled entirely by code that's written for you by the compiler.

async, await and Threads

The async and await mechanism does *not* create new threads. If any threads are required, the method that you call to start an asynchronous task on which you await the results is responsible for creating the threads that are used to perform the asynchronous task. For example, we'll show how to use class Task's Run method in several examples to start new threads of execution for executing tasks asynchronously. Task method Run returns a Task on which a method can await the result.

28.3 Executing an Asynchronous Task from a GUI App

This section demonstrates the benefits of executing compute-intensive tasks asynchronously in a GUI app.

28.3.1 Performing a Task Asynchronously

Figure 28.1 demonstrates executing an asynchronous task from a GUI app. Consider the GUI at the end of Fig. 28.1. In the GUI's top half, you can enter an integer then click Calculate to calculate that integer's Fibonacci value using a compute-intensive recursive implementation (Section 28.3.2). Starting with integers in the 40s (on our test computer), the recursive calculation can take seconds or even minutes to calculate. If this calculation were to be performed *synchronously*, the GUI would *freeze* for that amount of time and the user would not be able to interact with the app (as we'll demonstrate in Fig. 28.2). We launch the calculation *asynchronously* and have it execute on a *separate* thread so the GUI remains *responsive*. To demonstrate this, in the GUI's bottom half, you can click Next Number repeatedly to calculate the next Fibonacci number by simply adding the two previous numbers in the sequence. For the screen captures in Fig. 28.1, we used the top-half of the GUI to calculate Fibonacci (45), which took over a minute on our test computer. While that calculation proceeded in a separate thread, we clicked Next Number repeatedly to demonstrate that we could still interact with the GUI. Along the way, we were able to demonstrate that the iterative Fibonacci calculation is much more efficient.

```
// Fig. 28.1: FibonacciForm.cs
// Performing a compute-intensive calculation from a GUI app
using System;
using System.Threading.Tasks;
using System.Windows.Forms;
```

Fig. 28.1 Performing a compute-intensive calculation from a GUI app. (Part 1 of 3.)

```
namespace FibonacciTest
 7
8
 9
 public partial class FibonacciForm : Form
10
 private long n1 = 0; // initialize with first Fibonacci number
II
 private long n2 = 1; // initialize with second Fibonacci number
12
13
 private int count = 1; // current Fibonacci number to display
14
 public FibonacciForm()
15
16
17
 InitializeComponent();
18
 } // end constructor
19
 // start an async Task to calculate specified Fibonacci number
20
 private async void calculateButton_Click(
21
 object sender, EventArgs e )
22
73
 // retrieve user's input as an integer
24
 int number = Convert.ToInt32( inputTextBox.Text );
25
26
 asyncResultLabel.Text = "Calculating...";
27
28
29
 // Task to perform Fibonacci calculation in separate thread
30
 Task< long > fibonacciTask =
31
 Task.Run( () => Fibonacci( number ) );
32
 // wait for Task in separate thread to complete
33
34
 await fibonacciTask;
35
36
 // display result after Task in separate thread completes
37
 asyncResultLabel.Text = fibonacciTask.Result.ToString();
38
 } // end method calculateButton_Click
39
40
 // calculate next Fibonacci number iteratively
41
 private void nextNumberButton_Click( object sender, EventArgs e )
42
 {
43
 // calculate the next Fibonacci number
 long temp = n1 + n2; // calculate next Fibonacci number
44
 n1 = n2; // store prior Fibonacci number in n1
45
46
 n2 = temp; // store new Fibonacci
47
 ++count:
48
49
 // display the next Fibonacci number
 displayLabel.Text = string.Format( "Fibonacci of {0}:", count );
50
51
 syncResultLabel.Text = n2.ToString();
52
 } // end method nextNumberButton_Click
53
 // recursive method Fibonacci; calculates nth Fibonacci number
54
55
 public long Fibonacci( long n )
56
 {
57
 if (n == 0 || n == 1)
58
 return n;
```

Fig. 28.1 Performing a compute-intensive calculation from a GUI app. (Part 2 of 3.)


Fig. 28.1 Performing a compute-intensive calculation from a GUI app. (Part 3 of 3.)

A Compute-Intensive Algorithm: Calculating Fibonacci Numbers Recursively

The powerful technique of recursion was introduced in Section 7.15. The examples in this section and in Sections 28.4–28.5 each perform a compute-intensive *recursive* Fibonacci calculation (defined in the Fibonacci method at lines 55–61). The Fibonacci series

```
0, 1, 1, 2, 3, 5, 8, 13, 21, ...
```

begins with 0 and 1 and has the property that each subsequent Fibonacci number is the sum of the previous two Fibonacci numbers.

© 2014 Pearson Education, Inc., Upper Saddle River, NJ. All Rights Reserved

The Fibonacci series can be defined recursively as follows:

```
Fibonacci(0) = 0

Fibonacci(1) = 1

Fibonacci(n) = Fibonacci(n – 1) + Fibonacci(n – 2)
```

A word of caution is in order about recursive methods like the one we use here to generate Fibonacci numbers. The number of recursive calls that are required to calculate the nth Fibonacci number is on the order of 2^n . This rapidly gets out of hand as n gets larger. Calculating only the 20^{th} Fibonacci number would require on the order of 2^{20} or about a million calls, calculating the 30^{th} Fibonacci number would require on the order of 2^{30} or about a billion calls, and so on. This **exponential complexity** can humble even the world's most powerful computers! Calculating just Fibonacci(47)—even on today's most recent desktop and notebook computers—can take many minutes.

28.3.2 Method calculateButton Click

The Calculate button's event handler (lines 21–38) initiates the call to method Fibonacci in a separate thread and displays the results when the call completes. The method is declared async (line 21) to indicate to the compiler that the method will initiate an asynchronous task and await the results. In effect, an async method allows you to write code that looks like it executes sequentially, while the compiler deals with the complicated issues of managing asynchronous execution. This makes your code easier to write, modify and maintain, and reduces errors.

28.3.3 Task Method Run: Executing Asynchronously in a Separate Thread

Lines 30–31 create and start a **Task** (namespace **System.Threading.Tasks**). A Task promises to return a result *at some point* in the future. Class Task is part of .NET's *Task Parallel Library (TPL)* for asynchronous programming. The version of class Task's static method **Run** used in line 31 receives a **Func<TResult>** delegate (delegates were introduced in Section 14.3.3) as an argument and executes a method in a *separate thread*. The delegate Func<TResult> represents any method that takes *no arguments* and returns a *result*, so the name of any method that takes no arguments and returns a result can be passed to Run. However, Fibonacci requires an argument, so line 31 use the *lambda expression*

```
() => Fibonacci( number )
```

which takes *no arguments* to encapsulate the call to Fibonacci with the argument number. The lambda expression *implicitly* returns the result of the Fibonacci call (a long), so it meets the Func<TResult> delegate's requirements. In this example, Task's static method Run creates and returns a Task<long> that represents the task being performed in a separate thread. The compiler *infers* the type long from the return type of method Fibonacci.

28.3.4 awaiting the Result

Next, line 34 awaits the result of the fibonacciTask that's executing asynchronously. If the fibonacciTask is *already complete*, execution continues with line 37. Otherwise, control returns to calculateButton_Click's caller (the GUI event handling thread) until the

result of the fibonacciTask is available. This allows the GUI to remain *responsive* while the Task executes. Once the Task completes, calculateButton_Click continues execution at line 37, which uses Task property **Result** to get the value returned by Fibonacci and display it on asyncResultLabel.

It's important to note that an async method can perform other statements between those that launch an asynchronous Task and await the Task's results. In such a case, the method continues executing those statements after launching the asynchronous Task until it reaches the await expression.

Lines 30-34 can be written more concisely as

```
long result = await Task.Run( () => Fibonacci( number ) );
```

In this case, the await operator unwraps and returns the Task's result—the long returned by method Fibonacci. You can then use the long value directly without accessing the Task's Result property.

28.3.5 Calculating the Next Fibonacci Value Synchronously

When you click **Next Number**, the event handler registered in lines 41–52 executes. Lines 44–47 add the previous two Fibonacci numbers stored in instance variables n1 and n2 to determine the next number in the sequence, update n1 and n2 to their new values and increment instance variable count. Then lines 50–51 update the GUI to display the Fibonacci number that was just calculated. The code in the **Next Number** event handler is performed in the GUI thread of execution that processes user interactions with controls. Handling such short computations in this thread does *not* cause the GUI to become unresponsive. Because the longer Fibonacci computation is performed in a *separate thread*, it's possible to get the next Fibonacci number *while the recursive computation is still in progress*.

28.4 Sequential Execution of Two Compute-Intensive Tasks

Figure 28.2 uses the recursive Fibonacci method that we introduced in Section 28.3. The example sequentially performs the calculations fibonacci (46) (line 22) and Fibonacci (45) (line 37) when the user clicks the **Start Sequential Fibonacci Calls** Button. Before and after each Fibonacci call, we capture the time so that we can calculate the total time required for *that* calculation and the total time required for *both* calculations.


The first two outputs show the results of executing the app on a *dual-core* Windows 7 computer. The last two outputs show the results of executing the app on a single-core Windows 7 computer. In all cases, the cores operated at the same speed. The app *always* took longer to execute (in our testing) on the single-core computer, because the processor was being *shared* between this app and all the others that happened to be executing on the computer at the same time. On the dual-core system, one of the cores could have been handling the "other stuff" executing on the computer, reducing the demand on the core that's doing the synchronous calculation. Results may vary across systems based on processor speeds, the number of cores, apps currently executing and the chores the operating system is performing.


```
// Fig. 28.2: SynchronousTestForm.cs
П
 // Fibonacci calculations performed sequentially
2
3
 using System;
4
 using System.Windows.Forms;
5
6
 namespace FibonacciSynchronous
7
8
 public partial class SynchronousTestForm : Form
9
 public SynchronousTestForm()
10
H
12
 InitializeComponent();
13
 } // end constructor
14
15
 // start sequential calls to Fibonacci
 private void startButton_Click( object sender, EventArgs e )
16
17
 // calculate Fibonacci (46)
18
 outputTextBox.Text = "Calculating Fibonacci(46)\r\n";
19
 outputTextBox.Refresh(); // force outputTextBox to repaint
20
21
 DateTime startTime1 = DateTime.Now; // time before calculation
22
 long result1 = Fibonacci( 46 ); // synchronous call
23
 DateTime endTime1 = DateTime.Now; // time after calculation
24
25
 // display results for Fibonacci(46)
 outputTextBox.AppendText(
26
27
 String.Format( "Fibonacci(46) = \{0\}\r\n", result1 ) );
28
 outputTextBox.AppendText( String.Format(
 "Calculation time = \{0:F6\} minutes\r\n\r\n",
79
30
 endTime1.Subtract( startTime1 ).TotalMilliseconds /
 60000.0);
31
32
33
 // calculate Fibonacci (45)
 outputTextBox.AppendText( "Calculating Fibonacci(45)\r\n" );
34
 outputTextBox.Refresh(); // force outputTextBox to repaint
35
36
 DateTime startTime2 = DateTime.Now;
37
 long result2 = Fibonacci( 45 ); // synchronous call
 DateTime endTime2 = DateTime.Now;
38
39
40
 // display results for Fibonacci(45)
41
 outputTextBox.AppendText(
 String.Format( "Fibonacci( 45 ) = \{0\}\r\n", result2 ));
42
43
 outputTextBox.AppendText( String.Format(
44
 "Calculation time = {0:F6} minutes\r\n\r\n".
 endTime2.Subtract( startTime2 ).TotalMilliseconds /
45
 60000.0);
46
47
 // show total calculation time
48
 outputTextBox.AppendText( String.Format(
49
50
 "Total calculation time = {0:F6} minutes\r\n",
51
 endTime2.Subtract( startTime1 ).TotalMilliseconds /
52
 60000.0);
53
 } // end method startButton_Click
```

Fig. 28.2 | Fibonacci calculations performed sequentially. (Part 1 of 2.)


```
54
 // Recursively calculates Fibonacci numbers
55
 public long Fibonacci( long n )
56
57
 if ( n == 0 || n == 1 )
58
 return n;
59
60
61
 return Fibonacci( n - 1 ) + Fibonacci( n - 2 );
62
 } // end method Fibonacci
63
 } // end class SynchronousTestForm
 } // end namespace FibonacciSynchronous
```

a) Outputs on a Dual Core Windows 7 Computer


b) Outputs on a Single Core Windows 7 Computer


Fig. 28.2 | Fibonacci calculations performed sequentially. (Part 2 of 2.)

28.5 Asynchronous Execution of Two Compute-Intensive Tasks

When you run any program, your program's tasks compete for processor time with the operating system, other programs and other activities that the operating system is running on your behalf. When you execute the next example, the time to perform the Fibonacci calculations can vary based on your computer's processor speed, number of cores and what else is running on your computer. It's like a drive to the supermarket—the time it takes can vary based on traffic conditions, weather, timing of traffic lights and other factors.

Figure 28.3 also uses the recursive Fibonacci method, but the two initial calls to Fibonacci execute in *separate threads*. The first two outputs show the results on a *dual-core* computer. Though execution times varied, the total time to perform both Fibonacci calculations (in our tests) was typically *significantly less* than the total time of the sequential execution in Fig. 28.2. Dividing the compute-intensive calculations into threads and running them on a dual-core system does *not* perform the calculations *twice* as fast, but they'll typically run *faster* than performing the calculations *in sequence* on one core. Though the total time was the compute time for the longer calculation, this is not always the case as there's overhead inherent in using threads to perform separate Tasks.

The last two outputs show that executing calculations in multiple threads on a single-core processor can actually take *longer* than simply performing them synchronously, due to the overhead of sharing *one* processor among the app's threads, all the other apps executing on the computer at the same time and the chores the operating system was performing.

```
// Fig. 28.3: AsynchronousTestForm.cs
2
 // Fibonacci calculations performed in separate threads
3
 using System;
 using System.Threading.Tasks;
5
 using System.Windows.Forms;
7
 namespace FibonacciAsynchronous
8
9
 public partial class AsynchronousTestForm : Form
10
 public AsynchronousTestForm()
II
12
 InitializeComponent();
13
14
 } // end constructor
15
 // start asynchronous calls to Fibonacci
16
17
 private async void startButton_Click( object sender, EventArgs e )
18
 outputTextBox.Text =
19
 "Starting Task to calculate Fibonacci(46)\r\n":
20
21
 // create Task to perform Fibonacci(46) calculation in a thread
22
23
 Task< TimeData > task1 =
 Task.Run( () => StartFibonacci( 46 ) );
24
25
26
 outputTextBox.AppendText(
 "Starting Task to calculate Fibonacci(45)\r\n" );
27
28
29
 // create Task to perform Fibonacci(45) calculation in a thread
30
 Task< TimeData > task2 =
31
 Task.Run(() => StartFibonacci(45));
```

Fig. 28.3 | Fibonacci calculations performed in separate threads. (Part 1 of 3.)

Fig. 28.3 | Fibonacci calculations performed in separate threads. (Part 2 of 3.)

public void AppendText(String text)

// append text to outputTextBox in UI thread

81

82

83 84


{


```
if ( InvokeRequired ) // not GUI thread, so add to GUI thread
Invoke( new MethodInvoker( () => AppendText( text ) ) );

else // GUI thread so append text
 outputTextBox.AppendText( text + "\r\n" );


// end method AppendText
// end class AsynchronousTestForm
// end namespace FibonacciAsynchronous
```

a) Outputs on a Dual Core Windows 7 Computer


b) Outputs on a Single Core Windows 7 Computer


Fig. 28.3 | Fibonacci calculations performed in separate threads. (Part 3 of 3.)

28.5.1 Method startButton_Click: awaiting Multiple Tasks with Task Method WhenAll

In method startButton_Click, lines 23–24 and 30–31 use Task method Run to create and start Tasks that execute method StartFibonacci (lines 53–71)—one to calculate Fibonacci (46) and one to calculate Fibonacci (45). To show the total calculation time, the app must wait for *both* Tasks to complete *before* executing lines 36–49. You can wait for *multiple* Tasks to complete by awaiting the result of Task static method **WhenAll** (line 33), which returns a Task that waits for *all* of WhenAll's argument Tasks to complete and

places *all* the results in an array. In this app, the Task's Result is a TimeData[], because both of WhenAll's argument Tasks execute methods that return TimeData objects. This array can be used to iterate through the results of the awaited Tasks. In this example, we have only two Tasks, so we interact with the task1 and task2 objects directly in the remainder of the event handler.

28.5.2 Method StartFibonacci

Method StartFibonacci (lines 53–71) specifies the task to perform—in this case, to call Fibonacci (line 60) to perform the recursive calculation, to time the calculation (lines 59 and 61), to display the calculation's result (lines 63–64) and to display the time the calculation took (lines 65–68). The method returns a TimeData object (defined in this project's TimeData.cs file) that contains the time before and after each thread's call to Fibonacci. Class TimeData contains public auto-implemented properties StartTime and EndTime, which we use in our timing calculations.

28.5.3 Method AppendText: Modifying a GUI from a Separate Thread

Lines 58, 63 and 65 in StartFibonacci call our AppendText method (lines 83–89) to append text to the outputTextBox. GUI controls are designed to be manipulated *only* by the GUI thread—modifying a control from a non-GUI thread can corrupt the GUI, making it unreadable or unusable. When updating a control from a non-GUI thread, you *must schedule* that update to be performed by the GUI thread. To do so in Windows Forms, you check the **InvokeRequired property** of class Form (line 85). If this property's value is true, the code is executing in a non-GUI thread and *must not* update the GUI directly. Instead, you call the **Invoke** method of class Form (line 86), which receives as an argument a Delegate representing the update to perform in the GUI thread. In this example, we pass a MethodInvoker (namespace System.Windows.Forms), which is a Delegate that invokes a method with no arguments and a void return type. The MethodInvoker is initialized here with a *lambda expression* that calls AppendText. Line 86 *schedules* this MethodInvoker to execute in the GUI thread. When that occurs, line 88 updates the outputTextBox. (Similar concepts also apply to GUIs created with WPF and Windows 8 UI.)

28.5.4 awaiting One of Several Tasks with Task Method WhenAny

Similar to WhenA11, class Task also provides static method WhenAny, which enables you to wait for any one of several Tasks specified as arguments to complete. WhenAny returns the Task that completes first. One use of WhenAny might be to initiate several Tasks that perform the same complex calculation on computers around the Internet, then wait for any one of those computers to send results back. This would allow you to take advantage of computing power that's available to you to get the result as fast as possible. In this case, it's up to you to decide whether to cancel the remaining Tasks or allow them to continue executing. For details on how to do this, see

http://msdn.microsoft.com/en-us/library/vstudio/jj155758.aspx

Another use of WhenAny might be to download several large files—one per Task. In this case, you might want all the results eventually, but would like to immediately start processing the results from the first Task that returns. You could perform a new call to WhenAny for the remaining Tasks that are still executing.

28.6 Invoking a Flickr Web Service Asynchronously with WebClient

In this section, we present a Flickr Viewer app (Fig. 28.4) that allows you to search for photos on the photo-sharing website Flickr then browse through the results. The app uses an asynchronous method to invoke a Flickr web service. A web service is software that can receive method calls over a network using standard web technologies. Flickr provides a so-called REST web service that can receive method calls via standard web interactions, just like you'd use to access a web page in a web browser. (You'll learn more about REST web services in Chapter 30.) Because there can be unpredictably long delays while awaiting a web-service response, asynchronous Tasks are frequently used in GUI apps that invoke web services (or perform network communication in general) to ensure that the apps remain responsive.

Our Flickr Viewer app allows you to search by tag for photos that users worldwide have uploaded to Flickr. Tagging—or labeling content—is part of the collaborative nature of social media. A tag is any user-supplied word or phrase that helps organize web content. Tagging items with self-chosen words or phrases creates a strong identification of the content. Flickr uses tags on uploaded files to improve its photo-search service, giving the user better results. To run this example on your computer, you must obtain your own Flickr API key at

```
http://www.flickr.com/services/apps/create/apply
```

and use it to replace the words YOUR API KEY HERE inside the quotes in line 18. This key is a unique string of characters and numbers that enables Flickr to track the usage of its APIs.

```
// Fig. 28.4: FickrViewerForm.cs
 // Invoking a web service asynchronously with class WebClient
 using System;
 using System.Drawing;
 using System.IO;
5
 using System.Ling;
7
 using System.Net;
 using System.Threading.Tasks;
 using System.Windows.Forms;
 using System.Xml.Ling;
10
II
12
 namespace FlickrViewer
13
 public partial class FickrViewerForm : Form
14
15
 // Use your Flickr API key here--you can get one at:
16
17
 // http://www.flickr.com/services/apps/create/apply
 private const string KEY = "YOUR API KEY HERE";
18
19
 // object used to invoke Flickr web service
20
21
 private WebClient flickrClient = new WebClient();
22
 Task<string> flickrTask = null; // Task<string> that queries Flickr
23
24
```

Fig. 28.4 Invoking a web service asynchronously with class WebClient. (Part I of 4.) [Photos used in this example courtesy of Paul Deitel. All rights reserved.]

```
25
 public FickrViewerForm()
26
27
 InitializeComponent();
28
 } // end constructor
29
30
 // initiate asynchronous Flickr search query;
31
 // display results when query completes
32
 private async void searchButton_Click( object sender, EventArgs e )
33
 // if flickrTask already running, prompt user
34
35
 if ( flickrTask != null &&
 flickrTask.Status != TaskStatus.RanToCompletion )
36
37
38
 var result = MessageBox.Show(
 "Cancel the current Flickr search?",
30
 "Are you sure?", MessageBoxButtons.YesNo,
40
 MessageBoxIcon.Question );
41
42
 // determine whether user wants to cancel prior search
43
 if ( result == DialogResult.No )
44
45
 return;
46
 else
 flickrClient.CancelAsync(); // cancel current search
47
 } // end if
48
49
 // Flickr's web service URL for searches
50
 var flickrURL = string.Format( "http://api.flickr.com/services" +
51
52
 "/rest/?method=flickr.photos.search&api key={0}&tags={1}" +
53
 "&tag_mode=all&per_page=500&privacy_filter=1", KEY,
 inputTextBox.Text.Replace( " ", "," ) );
54
55
 imagesListBox.DataSource = null; // remove prior data source
56
57
 imagesListBox.Items.Clear(); // clear imagesListBox
58
 pictureBox.Image = null; // clear pictureBox
 imagesListBox.Items.Add( "Loading..." ); // display Loading...
59
60
61
 try
62
 {
63
 // invoke Flickr web service to search Flick with user's tags
64
 flickrTask =
65
 flickrClient.DownloadStringTaskAsync( flickrURL );
66
67
 // await flickrTask then parse results with XDocument and LINQ
68
 XDocument flickrXML = XDocument.Parse( await flickrTask );
69
70
 // gather information on all photos
 var flickrPhotos =
71
 from photo in flickrXML.Descendants( "photo" )
72
 let id = photo.Attribute( "id" ).Value
73
74
 let title = photo.Attribute( "title" ).Value
 let secret = photo.Attribute( "secret" ).Value
75
```

Fig. 28.4 Invoking a web service asynchronously with class WebClient. (Part 2 of 4.) [Photos used in this example courtesy of Paul Deitel. All rights reserved.]

```
76
 let server = photo.Attribute( "server" ).Value
77
 let farm = photo.Attribute( "farm" ).Value
78
 select new FlickrResult
79
80
 Title = title,
 URL = string.Format(
81
82
 "http://farm{0}.staticflickr.com/{1}/{2}_{3}.jpg",
83
 farm, server, id, secret )
84
 imagesListBox.Items.Clear(); // clear imagesListBox
85
86
 // set ListBox properties only if results were found
 if ( flickrPhotos.Any() )
27
88
89
 imagesListBox.DataSource = flickrPhotos.ToList();
 imagesListBox.DisplayMember = "Title";
90
91
 } // end if
92
 else // no matches were found
93
 imagesListBox.Items.Add( "No matches" );
94
 } // end try
95
 catch ( WebException )
96
 // check whether Task failed
97
98
 if ( flickrTask.Status == TaskStatus.Faulted )
 MessageBox.Show( "Unable to get results from Flickr",
99
 "Flickr Error", MessageBoxButtons.OK,
100
101
 MessageBoxIcon.Error );
102
 imagesListBox.Items.Clear(); // clear imagesListBox
103
 imagesListBox.Items.Add( "Error occurred" );
104
 } // end catch
105
 } // end method searchButton_Click
106
107
 // display selected image
108
 private async void imagesListBox_SelectedIndexChanged(
109
 object sender, EventArgs e )
110
 {
HII
 if ( imagesListBox.SelectedItem != null )
112
 {
113
 string selectedURL =
 ( ( FlickrResult ) imagesListBox.SelectedItem ).URL;
114
115
116
 // use WebClient to get selected image's bytes asynchronously
 WebClient imageClient = new WebClient();
117
118
 byte[] imageBytes = await imageClient.DownloadDataTaskAsync(
119
 selectedURL );
120
121
 // display downloaded image in pictureBox
122
 MemoryStream memoryStream = new MemoryStream( imageBytes );
123
 pictureBox.Image = Image.FromStream( memoryStream );
124
 } // end if
125
 } // end method imagesListBox_SelectedIndexChanged
126
 } // end class FlickrViewerForm
127 } // end namespace FlickrViewer
```

Fig. 28.4 | Invoking a web service asynchronously with class WebClient. (Part 3 of 4.) [Photos used in this example courtesy of Paul Deitel. All rights reserved.]


Fig. 28.4 | Invoking a web service asynchronously with class WebClient. (Part 4 of 4.) [Photos used in this example courtesy of Paul Deitel. All rights reserved.]

As shown in the screen captures of Fig. 28.4, you can type one or more tags (e.g., "pdeitel flowers") into the TextBox. When you click the Search Button, the application invokes the Flickr web service that searches for photos, which returns an XML document containing links to the first 500 (or fewer if there are not 500) results that match the tags you specify. We use LINQ to XML (Chapter 24) to parse the results and display a list of photo titles in a ListBox. When you select an image's title in the ListBox, the app uses another asynchronous Task to download the full-size image from Flickr and display it in a PictureBox.

Using Class WebClient to Invoke a Web Service

This app uses class WebClient (namespace System.Net) to interact with Flickr's web service and retrieve photos that match the tags you enter. Line 21 creates object flickr-Client of class WebClient that can be used, among other things, to download data from a website. Class WebClient is one of many .NET classes that have been updated with new methods in .NET 4.5 to support asynchronous programming with async and await. In the searchButton_Click event handler (lines 32–105), we'll use class WebClient's DownloadStringTaskAsync method to start a new Task in a separate thread. When we create that Task, we'll assign it to instance variable flickrTask (declared in line 23) so that we can test whether the Task is still executing when the user initiates a new search.

Method searchButton_Click

Method searchButton_Click (lines 32–105) initiates the *asynchronous* Flickr search, so it's declared as an async method. First lines 35–48 check whether you started a search previously (i.e., flickrTask is not null and the prior search has not completed) and, if so, whether that search has already completed. If an existing search is still being performed, we display a dialog asking if you wish to cancel the search. If you click **No**, the event handler simply returns. Otherwise, we call the WebClient's **CancelAsync** method to terminate the search.

Invoking the Flickr Web Service's flickr.photos.search Method

Lines 51–54 create the URL required for invoking the Flickr web service's method flickr.photos.search. You can learn more about this web-service method's parameters and the format of the URL for invoking the method at

```
http://www.flickr.com/services/api/flickr.photos.search.html
```

In this example, we specify values for the following parameters:

- api_key—Your Flickr API key that you obtained from www.flickr.com/ services/apps/create/apply.
- tags—A comma-separated list of the tags for which to search. In our sample executions it was "pdeitel, flowers".
- tag_mode—all to get results that match *all* the tags you specified in your search (or any to get results that match *one or more* of the tags).
- per_page—The maximum number of results to return (up to 500).
- privacy_filter—The value 1 indicates that only *publicly accessible* photos should be returned.

Lines 64–65 call class WebClient's **DownloadStringTaskAsync** method using the URL specified as the method's string argument to request information from a web server. Because

this URL represents a call to a web service method, calling <code>DownloadStringTaskAsync</code> will invoke the Flickr web service to perform the search. <code>DownloadStringTaskAsync</code> creates and starts a *new thread* for you and returns a <code>Task<string></code> representing a promise to eventually return a <code>string</code> containing the search results. The app then <code>awaits</code> the results of the <code>Task</code> (line 68). At this point, if the <code>Task</code> is complete, method <code>searchButton_Click</code>'s execution continues at line 71; otherwise, program control returns to method <code>searchButton_Click</code>'s caller until the results are received. This allows the GUI thread of execution to handle other events, so the GUI remains <code>responsive</code> while the search is ongoing. Thus, you could decide to start a <code>different</code> search at any time (which cancels the original search in this app).

Processing the XML Response

When Task completes, program control continues in method searchButton_Click. Lines 71–84 process the search results, which are returned in XML format. A sample of the XML is shown in Fig. 28.5.

```
<rsp stat="ok">
1
 <photos page="1" pages="1" perpage="500" total="5">
2
 <photo id="2608518370" owner="8832668@N04" secret="0099e12778"</pre>
3
4
 server="3076" farm="4" title="Fuscia Flowers" ispublic="1"
 isfriend="0" isfamily="0"/>
5
6
 <photo id="2608518732" owner="8832668@N04" secret="76dab8eb42"</pre>
 server="3185" farm="4" title="Red Flowers 1" ispublic="1"
7
 isfriend="0" isfamily="0"/>
8
9
 <photo id="2607687273" owner="8832668@N04" secret="4b630e31ba"</pre>
 server="3283" farm="4" title="Red Flowers 2" ispublic="1"
10
 isfriend="0" isfamily="0"/>
H
 <photo id="2608518890" owner="8832668@N04" secret="98fcb5fb42"</pre>
12
 server="3121" farm="4" title="Yellow Flowers" ispublic="1"
13
 isfriend="0" isfamily="0"/>
 <photo id="2608518654" owner="8832668@N04" secret="57d35c8f64"</pre>
15
 server="3293" farm="4" title="Lavender Flowers" ispublic="1"
16
 isfriend="0" isfamily="0"/>
17
18
 </photos>
19
 </rsp>
```

Fig. 28.5 | Sample XML response from the Flickr APIs.

Once the app receives the XML response from Flickr, line 68 converts the XML string returned by the await expression into an XDocument that we can use with LINQ to XML. The LINQ query (lines 71–84) gathers from each photo element in the XML the id, title, secret, server and farm attributes, then creates an object of our class Flickr-Result (located in this project's FlickrResult.cs file). Each FlickrResult contains:

- A Title property—initialized with the photo element's title attribute.
- A URL property—assembled from the photo element's id, secret, server and farm (a *farm* is a collection of servers on the Internet) attributes.

The format of the URL for each image is specified at

```
http://www.flickr.com/services/api/misc.urls.html
```

We use these URLs in the imagesListBox_SelectedIndexChanged event handler to download an image that you select from the ListBox at the left side of the app.

Binding the Photo Titles to the ListBox

If there are any results, lines 87–91 clear any prior results from the ListBox, then bind the titles of all the new results to the ListBox. You cannot bind a LINQ query's result directly to a ListBox, so line 89 invokes ToList on the flickrPhotos LINQ query to convert it to a List first, then assigns the result to the ListBox's DataSource property. This indicates that the List's data should be used to populate the ListBox's Items collection. The List contains FlickrResult objects, so line 90 sets the ListBox's DisplayMember property to indicate that the Title property of a FlickrResult should be displayed for each item in the ListBox.

Method imagesListBox_SelectedIndexChanged

Method imagesListBox_SelectedIndexChanged (lines 108–125) is declared async because it awaits an asynchronous download of a photo. Lines 113–114 get the URL property of the selected ListBox item. Line 117 creates a WebClient object for downloading the selected photo from Flickr. Lines 118–119 invoke the WebClient's **Download-DataTaskAsync** method to get a byte array containing the photo and await the results. The method uses the URL specified as the method's string argument to request the photo from Flickr and returns a Task
byte[]>—a promise to return a byte[] once the task completes execution. The event handler then awaits the result. When the Task completes, the await expression returns the byte[], which is then assigned to imageBytes. Line 122 creates a MemoryStream from the byte[] (which allows reading bytes as a stream from an array in memory), then line 123 uses the Image class's static FromStream method to create an Image from the byte array and assign it to the PictureBox's Image property to display the selected photo.

28.7 Wrap-Up

In this chapter, you learned how to use the async modifier, await operator and Tasks to perform long-running or compute-intensive tasks asynchronously. You learned that tasks that proceed independently of one another are said to execute asynchronously and are referred to as asynchronous tasks.

We showed that multithreading enables threads to execute concurrently with other threads while sharing application-wide resources such as memory and processors. To take full advantage of multicore architecture, we wrote applications that processed tasks asynchronously. You learned that asynchronous programming is a technique for writing apps containing tasks that can execute asynchronously, which can improve app performance and GUI responsiveness in apps with long-running or compute-intensive tasks.

To provide a convincing demonstration of asynchronous programming, we presented several apps:

- The first showed how to execute a compute-intensive calculation asynchronously in a GUI app so that the GUI remained responsive while the calculation executed.
- The second app performed two compute-intensive calculations synchronously (sequentially). When that app executed, the GUI froze because the calculations

were performed in the GUI thread. The third app executed the same computeintensive calculations asynchronously. We executed these two apps on single-core and dual-core computers to demonstrate the performance of each program in each scenario.

 Finally, the fourth app used class WebClient to interact with the Flickr website to search for photos. You learned that class WebClient is one of many built-in .NET Framework classes that can initiate asynchronous tasks for use with async and await.

In the next chapter, we continue our discussion of ASP.NET that began in Chapter 23.

Summary

Section 28.1 Introduction

- Computers can perform operations concurrently.
- Tasks that proceed independently of one another are said to execute asynchronously and are referred to as asynchronous tasks.
- Only computers that have multiple processors or cores can truly execute multiple asynchronous tasks concurrently.
- Visual C# apps can have multiple threads of execution, where each thread has its own methodcall stack, allowing it to execute concurrently with other threads while sharing with them application-wide resources such as memory and processors. This capability is called multithreading.
- Operating systems on single-core computers create the illusion of concurrent execution by rapidly switching between activities (threads).
- Today's multicore computers, smartphones and tablets enable computers to perform tasks truly
 concurrently.
- Asynchronous programming is a technique for writing apps containing tasks that can execute
 asynchronously, which can improve app performance and GUI responsiveness in apps with longrunning or compute-intensive tasks.
- Visual C# 2012 introduces the async modifier and await operator to greatly simplify asynchronous programming, reduce errors and enable your apps to take advantage of the processing power in today's multicore computers, smartphones and tablets.
- In .NET 4.5, many classes for web access, file processing, networking, image processing and more have been updated with new methods that return Task objects for use with async and await, so you can take advantage of this new asynchronous programming model.

Section 28.2 Basics of async and await

- The async modifier indicates that a method or lambda expression contains at least one await expression.
- An async method executes its body in the same thread as the calling method.
- When an async method encounters an await expression: If the asynchronous task has already
 completed, the async method simply continues executing. Otherwise, program control returns
 to the async method's caller until the asynchronous task completes execution. When the asynchronous task completes, control returns to the async method and continues with the next statement after the await expression.

- The mechanisms for determining whether to return control to the async method's caller or continue executing the async method, and for continuing the async method's execution when the asynchronous task completes are handled entirely by code that's written for you by the compiler.
- The async and await mechanism does not create new threads. The method that you call to start
 an asynchronous task on which you await the results is responsible for creating any threads that
 are used to perform the asynchronous task.

Section 28.3.1 Performing a Task Asynchronously

- If a long-running calculation were to be performed synchronously in a GUI app, the GUI would freeze until the calculation completed and the user would not be able to interact with the app.
- Launching a calculation asynchronously and executing it on a separate thread keeps the GUI responsive.
- The recursive implementation of the Fibonacci calculation is a compute-intensive calculation.

Section 28.3.2 Method calculateButton_Click

- A method is declared async to indicate to the compiler that the method will await an asynchronous task.
- In effect, an async method allows you to write code that looks like it executes sequentially, while the compiler deals with the complicated issues of managing asynchronous execution.

Section 28.3.3 Task Method Run: Executing Asynchronously in a Separate Thread

- A Task promises to return a result at some point in the future.
- Class Task is part of .NET's Task Parallel Library (TPL) for asynchronous programming.
- Task static method Run receives a Func<TResult> delegate as an argument and executes a method in a separate thread. The method returns a Task<TResult> where TResult represents the type of value returned by the method being executed.
- The Func<TResult> delegate represents any method that takes no arguments and returns a result.

Section 28.3.4 awaiting the Result

- When you await a Task, if that Task has already completed, execution simply continues. Otherwise, control returns to the async method's caller until the result of the Task is available. Once the Task completes, the async method continues execution.
- Task property Result returns the value returned by a Task.
- An async method can perform other statements between those that launch an asynchronous Task
 and await the Task's results. In such as case, the method continues executing those statements
 after launching the asynchronous Task until it reaches the await expression.
- You can place the await expression on the right side of an assignment. The await operator unwraps and returns the Task's result so you can use it directly without accessing the Task's Result property.

Section 28.3.5 Calculating the Next Fibonacci Value Synchronously

Handling short computations in the GUI thread does not cause the GUI to become unresponsive.

Section 28.4 Sequential Execution of Two Compute-Intensive Tasks

An app that performs synchronous tasks on a single-core computer often takes longer to execute
than on a multi-core computer, because the processor is shared between the app and all the others
that happened to be executing on the computer at the same time. On the dual-core system, one

of the cores could have been handling the "other stuff" executing on the computer, reducing the demand on the core that's doing the synchronous calculation.

Section 28.5 Asynchronous Execution of Two Compute-Intensive Tasks

- When you run any program, your program's tasks compete for processor time with the operating
 system, other programs and other activities that the operating system is running on your behalf.
 In any app, the time to perform the app's tasks can vary based on your computer's processor
 speed, number of cores and what else is running on your computer.
- Executing asynchronous methods in separate threads on a dual-core computer typically takes less time than executing the same tasks sequentially.
- Executing asynchronous method in multiple threads on a single-core processor can actually take
 longer than simply performing them synchronously, due to the overhead of sharing one processor among the app's threads, all the other apps executing on the computer at the same time and
 the chores the operating system was performing.

Section 28.5.1 Method startButton_Click: awaiting Multiple Tasks with Task Method WhenAll

You can wait for multiple Tasks to complete by awaiting the result of Task static method
WhenAll, which returns a Task that waits for all of WhenAll's argument Tasks to complete and
places all the results in an array. This array can be used to iterate through the results of the awaited Tasks.

Section 28.5.3 Method AppendText: Modifying a GUI from a Separate Thread

- GUI controls are designed to be manipulated only by the GUI thread—modifying a control from a non-GUI thread can corrupt the GUI, making it unreadable or unusable.
- When updating a control from a non-GUI thread, you must schedule that update to be performed by the GUI thread. To do so in Windows Forms, you check the InvokeRequired property of class Form. If this property's value is true, the code is executing in a non-GUI thread and must not update the GUI directly. Instead, you call the Invoke method of class Form, which receives as an argument a Delegate representing the update to perform in the GUI thread.
- A MethodInvoker (namespace System.Windows.Forms) is a Delegate that invokes a method with no arguments and a void return type.

Section 28.5.4 awaiting One of Several Tasks with Task Method WhenAny

Task static method WhenAny enables you to wait for any one of several Tasks specified as arguments to complete. WhenAny returns the Task that completes first.

Section 28.6 Invoking a Flickr Web Service Asynchronously with WebClient

- A web service is software that can receive method calls over a network using standard web technologies. Because there can be unpredictably long delays while awaiting a web-service response, asynchronous Tasks are frequently used in GUI apps that invoke web services (or perform network communication in general) to ensure that the apps remain responsive.
- Class WebClient (namespace System.Net) can be used to invoke a web service. Class WebClient is one of many .NET classes that have been updated with new methods in .NET 4.5 to support asynchronous programming with async and await.
- Class WebClient's DownloadStringTaskAsync method starts a new Task<string> in a separate
 thread and uses the URL specified as the method's string argument to request information from
 a web server.
- WebClient's CancelAsync method terminates it's executing asynchronous task.

- You cannot bind a LINQ query's result directly to a ListBox. You must first convert the results to a List with method ToList.
- A ListBox's DataSource property indicates the source of the data that populates the ListBox's Items collection. A ListBox's DisplayMember property indicates which property of each item in the data source should be displayed in the ListBox.
- WebClient's DownloadDataTaskAsync method launches in a separate thread a Task<byte[]> that
 gets a byte[] from the URL specified as the method's string argument.

Terminology

async modifier

asynchronous call

asynchronous programming

asynchronous task

await expression await multiple Tasks

await operator

awaitable entity block a calling method

callback method

CancelAsync method of class WebClient

concurrency

concurrent operations

DownloadDataTaskAsync method of class Web-

Client

DownloadStringTaskAsync method of class Web-

Client

exponential complexity

Fibonacci series

Func<TResult> delegate

Invoke method of class Control

InvokeRequired property of class Control

MethodInvoker delegate

multithreading

parallel operations

performing operations concurrently

responsive GUI REST web service

Result property of class Task Run method of class Task

System.Net namespace

System.Threading.Tasks namespace

Task class

Task Parallel Library

thread of execution

web service
WebClient class

WhenA11 method of class Task

WhenAny method of class Task

XDocument class

Self-Review Exercises

- **28.1** What does it mean to process tasks asynchronously?
- **28.2** What is the key advantage of programming your apps for multicore systems?
- **28.3** Suppose you program an app with two compute-intensive tasks that run on one core of a dual-core system. Then, suppose you program the app so that the two compute-intensive tasks run asynchronously in separate threads on a dual-core system. Should you expect the latter program to run in half the time? Why?
- **28.4** Does the async and await mechanism create new threads?
- **28.5** (True/False) You can update a GUI from any thread of execution. If *false*, explain why.

Answers to Self-Review Exercises

- **28.1** Applications that can process tasks asynchronously typically perform tasks in separate threads of execution, so that the operating system on a multicore computer can run those threads in parallel by assigning them to different cores.
- **28.2** In multicore systems, the hardware can put multiple cores to work simultaneously, thereby enabling faster completion of programs that can be implemented with asynchronous tasks.

- **28.3** No. There's overhead inherent in using threads to perform separate tasks. Simply performing the tasks asynchronously on a dual-core system does not complete the tasks in half the time, though they'll often run faster than if you perform the tasks in sequence.
- **28.4** No. The asynchronous method on which you await is responsible for creating any new threads.
- **28.5** False. When updating a control from a non-GUI thread, you must schedule that update to be performed by the GUI thread. To do so, you check the Form's inherited InvokeRequired property. If this property's value is true, the code is executing in a non-GUI thread and must not update the GUI directly. Instead, you call Form's inherited Invoke method, which receives as an argument a Delegate representing a method to invoke. In this example, we pass a MethodInvoker, which is a Delegate that invokes a method. The MethodInvoker is initialized here with a lambda expression that calls AppendText. Line 86 schedules this MethodInvoker to execute in the GUI thread. When that occurs, line 88 updates the outputTextBox.

Exercises

- **28.6** Investigate other compute-intensive calculations, then modify the example of Fig. 28.1 to perform a different compute-intensive calculation asynchronously.
- **28.7** Modify the example of Fig. 28.3 to process the results by using the array returned by the Task produced by Task method WhenA11.
- **28.8** Investigate other web services at a site like www.programmableweb.com. Locate a REST web service that returns XML, then modify the example of Fig. 28.4 to invoke the web service asynchronously using the methods of class WebClient. Parse the results using LINQ to XML, then display the results as appropriate for the type of data returned.