pricefyLabs

Async / Await Pattern Task-based Asynchronous

Leandro Silva, SET/21

https://medium.com/pricefy-labs

Estamos contratando para os times de engenharia e produtos.

vamos conversar?

ProdOps - Engenharia e Produto com Leandro Silva

https://www.youtube.com/watch?v=2lxX2f0ZckQ

https://www.youtube.com/watch?v=jOeuK2U8vI8

ElvenWorks - Conhecendo a tecnologia por trás de uma solução muito inteligente de Precificação

https://www.youtube.com/watch?v=DCTOloRcrUo

async/await 101

É um recurso sintático disponível em diversas linguagens assíncrono e não-bloqueante

Código assíncrono escrito como se fosse síncrono

(bye bye callback hel

Semanticamente similar às corrotinas

 $(execute \rightarrow suspende \rightarrow resume)$

Certo código pode executar enquanto aguarda por outro código dispendioso

(single-thread state machine)

Introducing Asynchronous Computations

The two background worker samples we've shown so far run at "full throttle." In other words, the computations run on the background threads as active loops, and their reactive behavior is limited to flags that check for cancellation. In reality, background threads often have to do different kinds of work, either by responding to completing asynchronous I/O requests, by processing messages, by sleeping, or by waiting to acquire shared resources. Fortunately, F# comes with a powerful set of techniques for structuring asynchronous programs in a natural way. These are called *asynchronous workflows*. In the next three sections, we cover how to use asynchronous workflows to structure asynchronous and message-processing tasks in ways that preserve the essential logical structure of your code.

F# 1.9.2.9, 2007

Task asynchronous programming model

08/19/2020 • 13 minutes to read • 🐠 🚳 🦣 🌑 🚭 🚭

You can avoid performance bottlenecks and enhance the overall responsiveness of your application by using asynchronous programming. However, traditional techniques for writing asynchronous applications can be complicated, making them difficult to write, debug, and maintain.

C# 5 introduced a simplified approach, async programming, that leverages asynchronous support in the .NET Framework 4.5 and higher, .NET Core, and the Windows Runtime. The compiler does the difficult work that the developer used to do, and your application retains a logical structure that resembles synchronous code. As a result, you get all the advantages of asynchronous programming with a fraction of the effort.

C# 5.0, 2012

Async/Await for ES6 targets

With the 1.7 release, TypeScript now supports <u>Async functions</u> for targets that have <u>ES6 generator</u> support enabled (e.g. node.js v4 and above). Functions can now be prefixed with the <u>async</u> keyword designating it as an asynchronous function. The <u>await</u> keyword can then be used to <u>stop execution</u> until an <u>async</u> function's promise is fulfilled. Following is a simple example:

TypeScript 1.7, 2015

International Symposium on Practical Aspects of Declarative Languages

PADL 2011: Practical Aspects of Declarative Languages pp 175-189 | Cite as

We describe the asynchronous programming model in F#, and its applications to reactive, parallel and concurrent programming. The key feature combines a core language with a non-blocking modality to author lightweight asynchronous tasks, where the modality has control flow constructs that are syntactically a superset of the core language and are given an asynchronous semantic interpretation. This allows smooth transitions between synchronous and asynchronous code and eliminates callback-style treatments of inversion of control, without disturbing the foundation of CPU-intensive programming that allows F# to interoperate smoothly and compile efficiently. An adapted version of this approach has recently been announced for a future version of C#.

Async-await on stable Rust!

Nov. 7, 2019 · Niko Matsakis

So, what is async await? Async-await is a way to write functions that can "pause", return control to the runtime, and then pick up from where they left off. Typically those pauses are to wait for I/O, but there can be any number of uses.

You may be familiar with the async-await from JavaScript or C#. Rust's version of the feature is similar, but with a few key differences.

Rust 1.39.0, 2019

Não é sobre paralelização ou concorrência per se i/o assíncrono do jeito certo

Task-based Asynchronous Programming não é sobre paralelização de rotinas computacionais síncronas ou concorrência por recursos compartilhados. Existe outras técnicas para isso.

Na verdade, ela existe para quando se precisa de concorrência e reatividade em rotinas dependentes de I/O, onde não se quer desperdiçar um número de threads, bloqueadas, sem fazer nada, enquanto esperam por respostas de I/O para seguir seu curso de vida.

Síncrono

Assíncrono

Fazendo outra coisa, enquanto aguarda...

Tempo

Thread

I/O Bloqueante

Thread

I/O Não-Bloqueante

THREADS NÃO SÃO DE GRAÇA

O custo de cada thread só é irrelevante quando se tem poucas use com moderação

- 1 megabyte em user space;
- 12 kilobytes (32 bits) ou 24 kilobytes (64 bits) em kernel space;
- Tempo para alocar, inicializar e, depois, liberar memória;
- Attach/Detach Notification para cada DLL do processo (centenas delas);
- Context switch entre threads a cada 30 ms (porque cada core só executa uma por vez).

O grande poder do estilo de programação async/await está em poder liberar, para fazer qualquer outra coisa, a thread que fez a chama, enquanto ela aguarda uma operação de I/O ser concluída.

melhor utilização de threads

Um menor número de threads é capaz de lidar com a mesma quantidade de operações, se compararmos os modelos **blocking** vs **non-blocking**.

melhor escalabilidade

O número máximo de threads está diretamente relacionado à quantidade de memória virtual disponível - quando todas estão ocupadas, tarefas aguardam na fila.

thread pool 101

BCL - Base Class Library IOPC - I/O Completion Port APC - Asynchronous Procedure Call DPC - Deferred Procedure Call ISR - Interrupt Service Routine Task - System.Threading.Tasks Overlapped - Win32 Overlapped I/O IRP - I/O Request Packet

IOCP é um mecanismo super eficiente de async I/O no Windows. Algumas poucas threads (normalmente, uma por processador) monitoram uma gigantesca quantidade de operações em uma única "porta".

Em **Linux**, **epol1** é usada em lugar de **IOCP**.

Async? Como?

```
function callbackHell() {
 doSomething1(function () {
doSomething2(function () {
doSomething3(function () {
doSomething4(function () {
doSomething5(function () {
doSomething6(function () {
doSomething7(function () {
doSomething8(function () {
doSomething9(function () {
....);
});
,....});
});
});
 });
```

Antes: Callback Hell

ontinuation-passing style)

Agora: Async / Await

Em essência, é uma maneira mundana de encadear (bind) uma série de unidades sintáticas (statements), plugando nossa própria lógica entre elas.

computational expression

(shhh! don't say that m-word)

```
⊟using System;
 using System. Threading. Tasks;
 var content = await GetContentAsync("https://medium.com/pricefy-labs");
 Console.WriteLine(content);
 var success = await SaveAsync(content);
 Console.WriteLine(success);


■static async Task<string> GetContentAsync(string url)...


■static async Task<bool> SaveAsync(string content)
```


Por baixo dos panos

await marca um checkpoint na execução de um método async, onde pode ser que ele seja pausado (ou seja, retorne uma Task incompleta), caso a operação assíncrona ainda não tenha sido completada, e então, certo tempo depois, tendo completado, retome em uma "continuation".

state data flow waiting running

- 1 IOCP threads are blocked for notification on assigned IOCP
- 2 DoAsync from worker thread "opens" device, "binds" it to IOCP and starts overlapped I/O - state machine is created and Task returned
- 3 I/O operation completes

- 4 IOCP is signalled
- one of the blocked IOCP threads is signalled and runs state machine to set Task result - deciding when to run a continuation: inlined, SynchronizationContext, TaskScheduler, ...

Aprendendo com erros comuns

Tarefas não awaited escondem exceções

- Fire&Forget sem o tratamento devido, não dá ao compilador a chance de gerar um try/catch para o MoveNext;
- Quando acontece uma exceção, você não tem como capturar;
- Não use .Wait() ou .Result para resolver isso, porque são síncronos e lançam AggregateException;
- GetAwaiter().GetResult() resolve, você captura a sua exceção, mas assim como .Wait() ou .Result, também é síncrono;
- Use await!

Evite deadlocks, não .Wait() ou .Result

- Quando você .Wait() ou .Result uma Task, você torna a chamada síncrona e bloqueia a thread atual;
- Isso não é seguro, tem risco de deadlock, dependendo de onde a Task foi agendada SynchronizationContext ou ThreadScheduler;
- Se for uma chamada em um construtor, use um factory method assíncrono em seu lugar;
- Se for um método síncrono de uma interface, que você precisa implementar (e.g. IDispose), use ConfigureAwait(false) na Task e então GetAwaiter().GetResult() ela;
- Em qualquer outra situação, use await!

Nunca declare métodos async void

• Não é possível await um método async void;

Uma exceção à regra são os event handlers usados em aplicações Windows Forms ou WPF, porque eles precisam ter uma assinatura específica, que por acaso, retorna void.

- Um try/catch em sua chamada não captura exceções;
- Exceções acabam acontecendo em um outro contexto;
- Use async Task e await ele!
- Se tiver que usar em uma lamba, que essa lambda seja uma
 Func<Task<T>> e nunca uma Action<T>, que seria void no final.

Não use async Task, se não precisar await

- Se tudo que o método faz, após uma lógica qualquer, é await um outro método e return seu resultado, remova o async da assinatura e simplesmente return sua Task<T> - a menos que o return esteja em um bloco try/catch;
- Se for um valor constante ou computado sincronamente, retorne
 Task.FromResult ou uma ValueTask, sem await;
- Isso evita que o compilador gere uma máquina de estado para o método só porque foi anotado como **async**.

Sempre passe um CancellationToken

- Você não vai querer continuar uma operação custosa que já foi cancelada, vai?
- Em web apps, por exemplo, um request pode ser cancelado;
- Obtenha um CancellationToken na action e passe ele adiante;
- Não se esqueça de capturar a TaskCanceledException que será lançada.

Fire&Forget Task<T> de modo seguro

- Uma das coisas mais importantes em um fire&forget seguro é fazer uso de ConfigureAwait(false) na Task;
- A outra coisa é evitar que uma exceção não capturada crash a aplicação - aliás, sempre await dentro de um bloco try/catch;
- Opcionalmente, ofereça a possibilidade de ser notificado de alguma exceção via callback.

Se aprofundando no assunto

Async I/O & Threads

- Performing Asynchronous I/O Bound Operations (Jeffrey Richter)
 https://youtu.be/hBOKIJWFoqs
- Pushing the Limits of Windows: Processes and Threads
 https://techcommunity.microsoft.com/t5/windows-blog-archive/pushing-the-limits-of-windows
 -processes-and-threads/ba-p/723824
- There Is No Thread https://blog.stephencleary.com/2013/11/there-is-no-thread.html
- I/O Completion Ports
 https://docs.microsoft.com/en-us/windows/win32/fileio/i-o-completion-ports

Async Programming Foundation

- Async/await
 https://en.wikipedia.org/wiki/Async/await
- Introducing F# Asynchronous Workflows
 https://docs.microsoft.com/en-us/archive/blogs/dsyme/introducing-f-asynchronous-workflows
- Computation expressions: Introduction
 https://fsharpforfunandprofit.com/posts/computation-expressions-intro/#series-toc
- Computation Expressions in C# using async/await
 https://blog.neteril.org/blog/2018/01/11/computation-expressions-csharp-async-await/

Async C# The Right Way

- .NET async/await in a single picture
 https://tooslowexception.com/net-asyncawait-in-a-single-picture/
- Exploring the async/await State Machine Main Workflow and State Transitions
 https://vkontech.com/exploring-the-async-await-state-machine-main-workflow-and-state-transitions/
- Correcting Common Async/Await Mistakes in .NET https://codetraveler.io/ndcoslo-asyncawait/
- C# Async Antipatterns
 https://markheath.net/post/async-antipatterns

Async C# Yet More on The Right Way

- Asynchronous Programming
 https://github.com/davidfowl/AspNetCoreDiagnosticScenarios/blob/master/AsyncGuidance.m
 d#asynchronous-programming
- Understanding Async, Avoiding Deadlocks in C#
 https://medium.com/rubrikkgroup/understanding-async-avoiding-deadlocks-e41f8f2c6f5d
- The danger of async/await and .Result in one picture https://tooslowexception.com/the-danger-of-asyncawait-and-result-in-one-picture/
- ConfigureAwait FAQ
 https://devblogs.microsoft.com/dotnet/configureawait-faq/

Obrigado!

- m medium.com/pricefy-labs
- github.com/leandrosilva
- W leandrosilva.com.br

