Asynchronous Programming Demystified

http://submain.com/webcasts/asynchronous-programming-demystified/ for the webcast recording, slides and demo code download

Webcast Housekeeping

Audio

- Connect via VoIP
 - Plug in a headset or turn up your speakers
- Connect via Phone
 - Select "Use Telephone" after joining the webinar
 - Call 1 (415) 655-0053

Access Code: 805-361-561

Audio PIN: Shown after joining the webinar

Asking A Question

- Use the Questions window in the panel on the right of your screen
- Questions will be addressed at the end of the webcast

Recording

· A recording download link will be sent to all registrants within a few days

Agenda

- Overview of Async Patterns
- Introduction to async/await
- Asynchrony and Parallelism
- Benefits of async/await
- Demo
- Future Async webinars
- Q&A

Introduction

Presenter

Stephen Cleary
Microsoft MVP

(g)host

Serge BaranovskyPrincipal, SubMain

Stephen Cleary stephencleary.com

- C# Microsoft MVP
- Concurrency in C# Cookbook (O'Reilly)

Introduction to async/await

Overview of Async Patterns

- Async/await use the Task-based Async Pattern (TAP)
 - Task SampleAsync();
- Older: Event-based Async Pattern (EAP)
 - void SampleAsync();
 - event SampleCompleted;
- Older: Async Programming Model (APM)
 - IAsyncResult BeginSample();
 - EndSample();

Syntax

Pair of keywords (async + await)

```
int Test()
{
 Thread.Sleep(100);
 return 13;
}

async Task<int> TestAsync()
{
 await Task.Delay(100);
 return 13;
}
```

What "async" means

- Enables the await keyword in that method.
- Creates a state machine for the method.

```
async Task<int> TestAsync()
{
 await Task.Delay(100);
 return 13;
}
```

What "await" means

- An await expression takes one argument an "awaitable" (usually a Task or Task<T>).
 - This "awaitable" represents an asynchronous operation.

```
async Task<int> TestAsync()
{
  await Task.Delay(100);
  return 13;
}
```

```
async Task<int> TestAsync()
{
  var delayTask = Task.Delay(100);
  await delayTask;
  return 13;
}
```

What "await" means

- Await will pause its async method until the operation completes.
 - If operation is already completed -> don't pause.
 - If operation faults -> raise exception.
- Resume executing in a captured context by default.

```
async Task<int> TestAsync()
{
  await Task.Delay(100);
  return 13;
}
```

What "await" means

- When await pauses:
 - Returns an incomplete task to its caller.
- When async method completes:
 - Completes the task that was returned earlier.
- The task represents the method.

```
async Task<int> TestAsync()
{
  await Task.Delay(100);
  return 13;
}
```

Captured Context

- When await resumes:
 - SynchronizationContext.Current or TaskScheduler.Current
- What that means in practice:
 - UI context, ASP.NET request context, or thread pool.
- Avoiding context: use ConfigureAwait(false).

```
async Task<int> TestAsync()
{
  await Task.Delay(100);
  return 13;
}
```


What "await" doesn't mean

- Nothing to do with threads.
 - · Not at all like "asynchronous delegates".
 - Does not run the code on a background thread.
 - Does not parallelize your code.

```
async Task<int> TestAsync()
{
  await Task.Delay(100);
  return 13;
}
```

Asynchrony!= Parallelism

- Each have their uses.
 - Asynchrony I/O, events.
 - Parallelism CPU-bound processing.

Benefits of async/await

- ☑ Responsiveness on the client side
- ☑ Scalability on the server side
- ☑ Naturally-asynchronous code has async APIs
- ☑ Naturally-synchronous code stays synchronous
- ☑ Asynchronous code is clean no callbacks!

What is Codelt.Right

What is Codelt.Right

- Code Quality Analysis and Metrics
- Automated Code Review process
- Automated way to discover and fix code smells
- Automatic and safe refactoring of issues into conforming code
- Ensure your code adheres to (your) predefined design requirements and best coding practices

What is Codelt.Right - continued

- Instant Code Review real-time code checking
- OnDemand Analysis
- Source Control Check-In Policy
- Build Process Integration
- Hundreds of rules
 - Security, Performance, Usage, Design, Maintainability, Exception Handling, Globalization, Async, and more

```
1 ⊡<Serializable>
 9 references
 Public Class Person
 4 ⊟#Region "Private Fields"
 Private firstName As String
 Private middleName As String
 Private lastName As String
 Private _email As String
 Private contactInformation As ContactInformation
11
12
 #End Region
13
14
 #Region "Public Events"
15
16
 Public Event ContactInformationChanged As EventHandler
17
18
 #End Region
 Implement ISerializable for serializable classes that expose events
19
 Public Properties
 Type CustomSerializationDemoVB.Person has System.SerializableAttribute attribute and has
57
 an exposed event ContactInformationChanged. For each event, both the Visual Basic and the C#
58 E Constructor
 compiler define a hidden delegate field. Delegate types aren't serializable and any attempt to
73
 serialize an instance that contains non-null delegates will fail, more...
74
 End Class
 Correction Options
 Implement the "System.Runtime.Serialization.ISerializable" interface
 Ignore This Violation
```

Demo

http://submain.com/webcasts/asynchronous-programming-demystified/ for the webcast recording, slides and demo code download

- Demo #1 Correct async code
- Demo #2 Async naming convention
- Demo #3 Async void
- Demo #4 Blocking on async code
- Demo #5 Async code blocking
- Demo #6 Fake-async code
- Demo #7 Using ContinueWith

Asynchronous Programming

- Async confusing? Codelt.Right will guide
- Codelt.Right Async rule set:
 - Async method should have "Async" suffix
 - Async method should have await statement
 - Async method should return Task or Task<T>
 - Async method avoid "out" and "ref" parameters
 - Async method await for completion
 - Await statement method should be async
 - Async method call Start on the Task
 - Async method do not use Task. Yield
 - Async method do not use Task.Wait
 - Async method should not be Sub
 - Async method parameters should be the same to synchronous counterpart
 - Async method transform to non-async if simple

Poll

Future Async webinars

submain

Q&A

http://submain.com/webcasts/asynchronous-programming-demystified/ for the webcast recording, slides and demo code download

Questions?

Email - customer-service@submain.com

1 (800) 936-2134

Video - submain.com/codeit.right/video

Download the free Codelt.Right trial at submain.com/codeit.right

Contact Stephen Cleary: stephencleary.com

