Asynchronous Programming

Andrew Clymer andy@rocksolidknowledge.com

Richard Blewett richard@rocksolidknowledge.com

Course prerequisites

- Programming experience required
 - 6 months of C#

The plan

- Tasks
- Async/Await
- Thread Safety
- Simplifying Thread Safety

Agenda

- Why async programming
- The Task abstraction
- Creating Tasks
- Passing data into tasks and retrieving results
- Cancellation and Progress

The Benefits of Asynchronous Programming

- Single threaded applications simplest to write
 - Not practical for server side
 - Can cause responsiveness problems on client
- Running code asynchronously has many potential benefits
 - Increased throughput
 - Increased responsiveness
- Async required to take advantage of modern CPU architectures
 - Clock speeds not increasing significantly
 - Multi-core architecture now the norm

The Free Lunch is Over

Creating Asynchronous Units of Work

- Developers indentify functionality that can run asynchronously
 - Invoking "long running" blocking operations such as network access
 - Waiting for a condition to arise such as a file to be created in a particular folder
 - Processing a request from another machine
- Work must be totally or mostly independent from main processing
 - Otherwise coordinating work removes the benefit of async
- Developer packages unit of work as a Task

What is a Task?

- A Task is a schedulable Unit of Work
 - Wraps a delegate that is the actual work
- Task is enqueued to a TaskScheduler

Creating a Task

- Tasks are created by passing a delegate to the constructor
 - Call Start to queue the task to the scheduler
 - Can also use Factory property

```
Action a = () =>Console.WriteLine("Hello from task");
Task tsk = new Task(a);
tsk.Start();
```

```
Action a = () => Console.WriteLine("Hello from task");
Task tsk = Task.Factory.StartNew(a);
```


Scheduling the Work

- Scheduler maps work on to threads
 - Scheduler is an abstraction that has multiple implementations
- Two main models for scheduling
 - Thread pooling
 - Dedicated threads
- Thread pooling reuses existing threads
 - Ideal for most situations
- Dedicated threads give the task its own thread
 - Is good practice for long running tasks

The System Thread Pool

- .NET has a per-process thread pool
 - Assigned work queued up
 - Threads in pool pick up tasks when idle
- Thread pool manager controls number of threads in pool
 - Number of threads depends on workload
 - Number of threads in pool is capped

A Single API

- Task provides a single API for async work
 - Long running task created by hinting to scheduler
 - Current implementation long running tasks spawn own thread otherwise Thread Pool used

```
Task t1 = new Task( DoWork,
  TaskCreationOptions.LongRunning );
```


Passing Data to a Task

- Data passed explicitly using Action<object>
- Data can be passed implicitly using anonymous delegate rules

```
Guid jobId = Guid.NewGuid();
Action<object> a = state =>
{
 Console.WriteLine("{0}: Hello {1}", jobId, state);
};
Task tsk = new Task(a, "World");
tsk.Start();
```


Returning Data from a Task

- Generic version of Task available
 - T is return type
 - Accessed from the task Result
- Takes a Func delegate as a constructor parameter
 - Func<T>
 - Func<object, T>

```
Func<object, int> f = state =>
{
 Console.WriteLine("Hello {0}", state);
 return 42;
};
Task<int> tsk = new Task<int>(f, "World");
tsk.Start();
//...
Console.WriteLine("Task return is: {0}", tsk.Result);
```


Waiting for a Task to End

- Can wait for one or more tasks to end using Wait, WaitAll or WaitAny
- Can pass timeout for wait

```
Task t = new Task( DoWork );
t.Start();
t.Wait();
```

```
Task t1 = new Task( DoWork );
t1.Start();
Task t2 = new Task( DoOtherWork );
t2.Start();

if (!Task.WaitAll(new Task[]{t1, t2}, 2000))
{
 Console.WriteLine( "wait timed out" );
}
```


Task Completion States

- Tasks can end in one of three states
 - RanToCompletion: everything completed normally
 - Canceled: task was cancelled
 - Faulted: an unhandled exception occurred on the task
- Unhandled Exceptions get thrown when waiting on a task
 - thrown in the Task's finalizer if task not waited upon

```
Task t = new Task(DoWork);
t.Start();

if (!t.Wait(1000))
{
}
```

```
private static void DoWork()
{
  throw new Exception();
}
```


Cancellation

- Tasks support cancellation
 - Modelled by CancellationToken
- Token can be passed into many APIs
 - Task creation
 - Waiting

```
var source = new CancellationTokenSource();

Task t1 = new Task( DoWork, source.Token );
t1.Start();

t1.Wait(source.Token);
```


Triggering Cancellation

 CancellationTokenSource has Cancel method to trigger the cancellation of tasks and blocking APIs

```
var source = new CancellationTokenSource();

Task t1 = new Task( DoWork, source.Token );
t1.Start();

source.Cancel();
```


The Effects of Cancellation

- Cancellation has different effects depending on state of task
 - Unscheduled tasks are never run
 - Scheduled tasks must cooperate to end. Requires access to CancellationToken

```
private static void DoWork(object o)
{
  var tok = (CancellationToken)o;

  while (true)
  {
 Console.WriteLine("Working ...");
 Thread.Sleep(1000);
 tok.ThrowIfCancellationRequested();
  }
}
```

Cancellation of Blocking Operations

- Blocking operations throw exceptions when cancelled
 - OperationCancelledException
 - AggregateException (when more than one exception could have occurred)

```
try
{
 t1.Wait(1000, source.Token);
}
catch (AggregateException x)
{
 foreach (var item in x.Flatten().InnerExceptions)
 {
 Console.WriteLine(item.Message);
 }
}
```


Timeout via cancellation

Can signal cancellation after a given period of time

```
var source = new CancellationTokenSource();
source.CancelAfter(TimeSpan.FromSeconds(2));

Task t1 = new Task( DoWork, source.Token );
t1.Start();
```


Linking Cancellation

- Task cancelled when either
 - ctsToken is signaled
 - timeoutCancel source signals

Task Completion Source

- Tasks can be used to represent any asynchronous activity
- TaskCompletionSource<T> used to manage own Task lifetime
- Used to adapt non Task based asynchronous operations to Tasks

Wrapping an event

Single raised event wrapped as a task

Async IO

- Some .NET APIs model async IO
 - No thread is consumed while IO bound operation takes place
 - Uses IO Completion ports
- Async IO modelled with Async method
 - Long running operation has additional method that returns a Task<T>

WebResponse GetResponse()

Task<WebResponse> GetResponseAsync()

Scheduling

- TaskScheduler is an extensible abstract class
- Out of the box implementations
 - ThreadPoolTaskScheduler (Default)
 - SynchronizationContextTaskScheduler
- Can pass scheduler when starting a task

```
TaskScheduler scheduler = GetScheduler();
Task t = new Task(DoWork);
t.Start(scheduler);
```


Integrating with SynchronizationContext

- GUI applications need UI updates marshalled to the UI thread
 - SynchronizationContext is abstraction that wraps specific technology solution to thread marshalling
- Can get scheduler associated with SynchronizationContext On UI Thread

```
TaskScheduler =
 TaskScheduler.FromCurrentSynchronizationContext();
```

On Background Thread

```
private void DoAsyncWork()
{
 Task t = new Task(() => label1.Text = "TADA!!");
 t.Start(scheduler);
}
```

Unnecessary task allocation

Synchronous result still result in a GC allocation

```
public class StockDataSource {
 public Task<decimal> GetPrice(string symbol) {
 if (localPrices.TryGetValue(symbol, out decimal price)){
 return Task.FromResult(price);
 } else {
 return GetRemotePrice(symbol);
 }
}
```


ValueTask<T>

- Value Type
- No allocation for completed tasks
 - Reduce load on GC
- Designed for high throughput scenarios were operations often completely synchronously
- Useful for abstractions that may have synchronous or asynchronous implementations

Removing unnecessary task allocation

- Synchronous result will not result in a GC allocation
- Asynchronous result wrapped by a ValueTask

```
public class StockDataSource {
  public ValueTask<decimal> GetPrice(string symbol) {
 if (localPrices.TryGetValue(symbol, out decimal price)){
 return new ValueTask<decimal>(price);
 } else {
 return new ValueTask<decimal>(GetRemotePrice(symbol));
 }
 private Task<decimal> GetRemotePrice(string symbol) { ... }
}
```

Should all asynchronous APIs be ValueTask<T>?

- Task<T> results can be safely used multiple times and concurrently
- ValueTask<T>, can not be safely used multiple times and concurrently
- ValueTask<T> not as feature rich as Task<T>
 - No Task.WhenAny, Task.WhenAll, Task.WaitAll ...
 - Can convert to task using .AsTask()
- Simple answer is no

Summary

- Async programming is an important skill
- Tasks model unit of async work
 - Compute
 - · 10
- Tasks support cancellation
- TaskCompletionSource useful tool for making anything a task
- Consider using ValueTask for abstractions where the implementation may often by synchronous

async and await

Objectives

- Why use Continuations
- Simple examples of async/await
- Under the hood
- Gotcha's
- Composition
- Server side async/await
- Asynchronous streams

Continuations

Control flow

- Sequential programming intent is pretty clear.
- Asynchronous programming screws with intent
- Do X Async, Then Do Y, Then Do Z Async
- How to handle errors
 - Where to place the try/catch

async/await keywords

Making async intent as clear as synchronous intent

- Two new keywords introduced in C# 5
- Enables continuations whilst maintaining the readability of sequential code
 - Automatic marshalling back on to the UI thread
- Built around Task, and Task<T>, ValueTask<T>

async and await

Example

- async method must return void or a Task/ValueTask
- async method should include an await
- await <TASK>

Can return Task<T>

Code returns T, compiler returns Task<T>

```
async Task<byte[]> DownloadDataAsync(Uri source)
{
 WebClient client = new WebClient();
 byte[] data = await client.DownloadDataTaskAsync(source);
 ProcessData(data);
 return data
}
```


Favour continuations over waiting

- Threads aren't free
- A thread waiting can't be used for anything else.
- Using continuations can reduce the total number of required threads

async/await under the hood

Compiler builds state machine

```
private static async void TickTockAsync()
{
 Console.WriteLine("Starting Clock");

while (true)
 {
 Console.WriteLine("Tick");
 await Task.Delay(500);

 Console.WriteLine("Tock");
 await Task.Delay(500);
}
```

```
Console.WriteLine("Starting
 Clock");
Console.WriteLine("Tick");
await Task.Delay(500);
Console.WriteLine("Tock");
await Task.Delay(500);
```


Gotcha

async keyword does not make code run asynchronously

```
async Task DoItAsync()
{
 // Still on calling thread
 Thread.Sleep(5000);
 Console.WriteLine("done it..");
}
```


Gotcha #2

Avoid async methods returning void

```
async void DownloadDataAsync(string uri){
 . . .
}
```

- Better to return Task than void
- Allows caller to handle error
- void is there for asynchronous event handlers

```
async Task DownloadData(Uri source)
{
 WebClient client = new WebClient();
 byte[] data = await client.DownloadDataTaskAsync(source);
 ProcessData(data);
}
```

Gotcha #3

THINK before using async lambda for Action delegate

```
requests.ForEach(async request =>
{
 var client = new WebClient();
 Console.WriteLine("Downloading {0}", request.Uri);
 request.Content = await
 client.DownloadDataTaskAsync(request.Uri);
});
Console.WriteLine("All done..??");
requests.ForEach(r => Console.WriteLine(r.Content.Length);
```


Gotcha #4

- await exception handling only delivers first exception
- Tasks can throw many exceptions via an AggregateException
 - Await re-throws only first exception from Aggregate
- Examine Task.Exception property for all errors

```
Task<byte[]> loadDataTask = null;
try {
 loadDataTask = LoadAsync();
 byte[] data = await loadDataTask;
 ProcessData(data
} catch(Exception firstError) ){
 loadDataTask.Exception.Flatten().Handle( MyErrorHandler );
}
```

ConfigureAwait

Possibly the worst API ever conceived

 Not all await's need to make use of SynchronizationContext

```
public static async Task DownloadData(Uri source, string destination)
 WebClient client = new WebClient();
 byte[] data = await client.DownloadDataTaskAsync(source);
// DON'T NEED TO BE ON UI THREAD HERE...
 ProcessData(data);
 using (Stream downloadStream = File.OpenWrite(destination))
 await downloadStream.WriteAsync(data, 0, data.Length);
 // Must be back on UI thread
  UpdateUI("Download
```

ConfigureAwait

Possibly the worst API ever conceived

First attempt, but wrong

```
static async Task DownloadData(Uri source, string destination)
 WebClient client =new WebClient();
 await client
 .DownloadDataTaskAsync(source)
 .ConfigureAwait(false);
  // Will continue not on UI thread
 Stream downloadStream = File.OpenWrite(destination)) {
 await downloadStream.WriteAsync(data, 0, data.Length);
 // Hmmm...Need to be back on UI thread here
 UpdateUI("All downloaded");
```

ConfigureAwait

Effective use of ConfigureAwait with composition

Get compiler to create Task per context

```
static async Task DownloadData(Uri source, string destination){
 await DownloadAsync(source, destination);
 // on UI thread
 UpdateUI("All downloaded");
private static async Task DownloadAsync(Uri source, string destination) {
 WebClient client = new WebClient();
 byte[] data = await client
 .DownloadDataTaskAsync(source)
 .ConfigureAwait(continueOnCapturedContext:false);
 using (Stream downloadStream = File.OpenWrite(destination)) {
 await downloadStream.WriteAsync(data, 0, data.Length);
```

Await and Monitors

- Compile will not allow an await inside a lock block
 - Lock only works if the entire block is executed on the same thread

```
lock (account)
{
 await UpdateAccount().ConfigureAwait(false);
}
```

```
Monitor.Enter(account)
try

{
 await UpdateAccount().ConfigureAwait(false);
}
finally{ Monitor.Exit(account); }
```


Utilise Semaphore slim

Await compatible locking

- Semaphore with count of 1 has similar behavior to that of Mutex
- Semapore can be aquired and released around a await
- Can await on a semaphore, for non blocking synchronization
- Wrap in using pattern to maintain programming model

Awaiting with timeout

- Waiting for ever, is bad
- Awaiting for ever possibly less bad
- What if awaiting task has no cancellation?
 - await keyword has no time out
- Consider using Task.WhenAny
- .NET 6 introduces Task.WaitAsync()

Async on the server

Not just client side technology

- MVC and WebAPI both understand
 - Task<T>
 - ValueTask<T>
- Blocking on a thread is harmful to your application
 - New requests may force a new thread to be created
 - New threads take time to start and consume resource
- Server threads shouldn't block
 - Release thread until they need it again
 - Allow N concurrent requests to share a single thread of execution

Async on the server

Thread re-use

- Thread starts processing a given request
- Initiates some asynchronous IO, and frees itself to perform another request
- Second request initiates asynchronous IO, and frees it self it complete the previous request

AsyncLocal<T>

- Applications sometimes need to flow ambient state
 - HttpContext
 - LoggingContext
- When using async/await can't use thread local storage
- AsyncLocal<T> used to flow ambient state across await boundaries

Async Enumerable aka Async Streams

- Why the need for asynchronous iteration
- Foreach async
- Disposable Async

DIY async iteration

Asynchronous iteration awkward for creation and consumption

```
public static IEnumerable<Task<string[]>> LoadCsv(string filename){
 using (var reader = new StreamReader(filename)) {
 while (!reader.EndOfStream){
 yield return LoadAndSplit(reader);
 }
 }
}

private static async Task<string[]> LoadAndSplit(StreamReader reader) {
 return (await reader.ReadLineAsync()).Split(',');
}
```


| IAsyncEnumerable<T>

Async version of IEnumerable, IEnumerator

```
public interface IAsyncEnumerable<out T> {
 IAsyncEnumerator<T> GetAsyncEnumerator(CancellationToken ct);
}

public interface IAsyncEnumerator<out T> :IAsyncDisposable {
 T Current {get; }
 ValueTask<bool> MoveNextAsync();
}
```


Yield return async enumerable

- Compiler creates an async enumerable
- Methods must by marked async
- Methods must return IAsyncEnumerable<T> or IAsyncEnumerator<T>
- Yield return used as per iterator methods

```
static async IAsyncEnumerable<string[]> LoadCsv(string filename) {
 using (var reader = new StreamReader(filename))
 {
 while (!reader.EndOfStream) {
 string row = await reader.ReadLineAsync();
 yield return row.Split(',');
 }
 }
}
```


Foreach async

- Iterates through async enumerable
- Delivers each item, not Task<T>

```
IAsyncEnumerable<string[]> rows = LoadCsv(@"stockData.csv");
await foreach (string[] row in rows)
{
 Console.WriteLine(row[1]);
}
```


Async LINQ

- Nuget package System.Linq.Async
- IAsyncEnumerable<T> extension methods defined in AsyncEnumerable

Foreach async cancellation

- Iterator method can take cancellation token
- Problem: this is scoped for the IAsyncEnumerable not the IAsyncEnumerator

```
var cts = new CancellationTokenSource();
var rows = LoadCsv("stockData.csv" , cts.Token);
await foreach (string[] row in rows) {
 Console.WriteLine(row[1]);
 cts.Cancel();
await foreach (string[] row in rows) {
 Console.WriteLine(row[1]); // NEVER EXECUTES
public static async IAsyncEnumerable<string[]> LoadCsv(
 string filename , CancellationToken ct)
```

Enumeration cancellation

- Cancellation can be scoped to the enumerator
- Iterator method parameter marked to accept cancellation token

Async Disposable

- New interface | AsyncDisposable
- Using statement prefix with await uses DisposeAsync

```
public interface IAsyncDisposable {
 ValueTask DisposeAsync();
}
```

```
await using (FileStream s = File.OpenRead("stockData.csv")){
}
```


Async iteration on the server

 MVC and WebAPI both understand IAsyncEnumerable<T>

```
[Route("TradingDays")]
[HttpGet]
public IAsyncEnumerable<TradingDayDTO> GetStocks()
{
 var rows = Context.TradingDays;
 return rows.Select(r => new TradingDayDTO()
 {
 When = r.When.ToShortDateString(),
 Close = r.Close,
 Open = r.Open,
 Volume = r.Volume
 }).AsAsyncEnumerable();
}
```


Summary

- Utilise async/await to
 - Simplify continuations
 - Reduce number of threads
- Use Semaphore as an await safe locking primitive
- Use ConfigureAwait to reduce work on UI thread
- Use asynchronous apis for greater scalability and performance
- Use IAsyncEnumable for streaming asynchronous results

Thread Safety

Agenda

- Highlight issues with multi threaded programming
- Introduce thread synchronization primitives
- Introduce thread safe collections

Need for Synchronization

- Creating threads is easy
- When threads share data problems can occur
 - Inconsistent reads
 - State corruption
- Synchronization fixes these problems, but potentially creates a new problem
 - Over synchronization reduces scalability
- Lots of techniques to implement synchronization
 - Each have cost and benefit
- Developers role is to write an application that scales and is thread safe, by selecting the best synchronization technique

Simple Increment

- Two threads
 - Sharing an instance of Counter.
 - Both are calling Increment 1000 times
- Question
 - What is the value of count after both threads have completed?

```
public class Counter
{
  protected int count;

  public virtual void Increment()
  {
 count++;
  }
  public int Value { get { return count; } }
}
```


Simple Increment, NOT Atomic

- Even a simple count++ is not an atomic operation.
 - Multiple CPU instructions that could be interweaved.

```
T0: MOV R0, count
T0: ADD R0,1
T0: MOV count,R0
T1: MOV R0, count
T1: MOV
T1: MOV
count,R0
```

- Consider the possible execution below of two threads (T0, T1)
 - Assuming count=0 at the start
 - At the end of execution i would be 1 and not the desired
 2.
- If two threads don't attempt to increment count at the same time not a problem. Spotting these kind of errors is hard

Interlocked

- Modern CPU's expose special instruction set to perform various operations atomically
 - Cost more than non atomic variants.

```
public class InterlockedCounter : Counter
{
 public override void Increment()
 {
 // Atomic count++
 Interlocked.Increment(ref count);
 }
}
```

- Access to these instructions via Interlocked class
 - Interlocked.Increment
 - Interlocked.Decrement
 - Interlocked.Add
 - Interlocked.Exchange, Interlocked.CompareAndExchange
 - Useful for building Spin locks

Multi step state transition

- What happens if
 - Thread A is inside ReceivePayment
 - Thread B is inside NetWorth
- Can Interlocked help?

```
class SmallBusiness {
  decimal Cash = 0;
  decimal Receivables = 1000;

public void ReceivePayment(decimal amount) {
 Cash += amount;
 Receivables -= amount;
}

public decimal NetWorth {
 get { return Cash + Receivables; }
}
```


Sequential access

- To fix the problem
 - Sequentialise access to the object state
- How
 - Each instance of a reference type has a Monitor
 - CLR guarantees that only one thread can own the monitor
 - If a thread can't acquire the monitor it enters a wait state
 - When the monitor is available it is woken up and proceeds
- Critical areas of code can therefore be protected by using a monitor.

Monitor based solution

 Only one thread in any critical region at any point in time

```
private object _lock = new object();

public void ReceivePayment(decimal amount)
{
 Monitor.Enter(_lock);
 Cash += amount;
 Receivables -= amount;
 Monitor.Exit(_lock);
}
Could be an issue with exceptions
```

```
public decimal NetWorth
{ get {
 Monitor.Enter(_lock);
 try { return Cash + Receivables; }
 finally { Monitor.Exit(_lock);
 }
 }
}
```


Lock keyword

- Enter, try, finally, Exit common pattern
 - C# language offers lock keyword to assist
 - Compiler emits try, finally logic
- Use of Monitor. Enter and lock can lead to deadlocks
 - Prefer Montior.TryEnter which takes a timeout
- Avoid using lock(this) and lock(typeof(X))
 - Less control over objects use for synchronization.
 - Prefer creation of object for sole purpose of

```
public void ReceivePayment(decimal amount) {
 lock (_lock)
 {
 Cash += amount;
 Receivables -= amount;
 }
}
```


High Read to Write Ratio

- Monitor provides mutual exclusion behaviour
 - Excluding readers and writers
- Thread safety not an issue if all threads read.
- Better throughput may be achieved with a Synchronization primitive that ensures
 - There can be Many Readers, Zero Writer
 - Or One Writer, Zero Readers
- This is known as a ReaderWriterLock
 - .NET 3.5 and above prefer ReaderWriterLockSlim
 - Pre 3.5, ReaderWriterLock
 - Not well implemented, can result in writer being denied access for long periods of time.
- Often used for caching

Reader Writer Lock

```
public class SimpleCache
private Dictionary<int, string> cache=
 new Dictionary<int, string>();
private ReaderWriterLockSlim lock = new ReaderWriterLockSlim();
public string Get(int key) {
 lock.EnterReadLock();
 try { return cache[key]; }
 finally { lock.ExitReadLock(); }
```

Many threads can can read from the cache

```
public void Set(int key, string val)
  lock.EnterWriteLock();
  try { cache.Add(key,val) }
  finally { _lock.ExitWriteLock(); }
```

When one thread has the write lock no other thread can obtain read or write lock.

Semaphores

- Primitive that can be acquired for a set number of times
 - Often used to implement throttling
- Semaphore can be released from any thread, unlike Monitor
 - Semaphore count of one similar to semantics to Monitor
- Two implementations in the framework
 - SemaphoreSlim
 - Semaphore, wraps Kernel level primitive

Synchronization across process

- Managed synchronization primitives only allow synchronization inside a single process
- How to control access to a shared file?
 - Requires Kernel based synchronization
- Kernel synchronization can be achieved via managed wrappers
 - Mutex
 - Semaphore
 - AutoResetEvent
 - ManualResetEvent
- These synchronization primitives are orders of magnitude more expensive than managed ones

Summary

- A variety of ways to perform synchronization, the skill is picking the correct one
- Concurrent collections make it simpler to write efficient thread safe code
- Only use kernel synchronization primitives when absolutely necessary
- Analyse code and imagine worse possible race conditions

Simplifying thread safety

Agenda

- Greater concurrency without complexity
- Lazy<T>
- Concurrent Collections
 - Blocking Collections
- Channels .NET Core
- Immutable Collections

Thread Safe code can be complex

- Single threaded algorithms if written well simple to understand
- Add threads possibly require locking
 - Simple lock can be inefficient
 - Perhaps ReaderWriter Locks
 - Perhaps double check locking
- RESULT: Complex code hard to maintain original intent often lost

Need for locks

- Mutable shared state
- Shared state often takes the form of
 - Collections (List, Dictionary , Queue , Stack)
- Solutions
 - Thread safe collections, hide synchronization
 - Concurrent collections
 - All shared state is immutable
 - Immutable collections

Lazy<T>

- Provides thread safe on first read initialisation
 - Cheap stand in
- Useful
 - For delay loading the contents of a collection
 - Thread safe Virtual Proxy

Concurrent Collections

- Collections are the bedrock of most apps
 - List, Dictionary, Queue, Stack
- Problem, not thread safe
- · Synchronized proxies/wrappers don't cut it

Consider this

```
Queue<int> queue = new Queue<int>();
queue.Enqueue(1);
...
if (queue.Count > 0)
{
  int val = queue.Dequeue();
}
```

```
if (queue.Count > 0)
{
  int val = queue.Dequeue();
}
```


Concurrent Collections Concurrent API

- If/do, introduces race conditions
- Concurrent collection API remove if/do
 - TryXXXX
 - More complex atomic operations
 - AddOrUpdate
 - GetOrAdd
- WARNING...Be careful when using extension methods based on non-concurrent interfaces.
 - ToList()

ConcurrentDictionary<K,V>

- 30-40% insert speed improvement in 4.5
 - Re-use Nodes for reference and small value types
 - Number of locks change as structure grows
- Initialise with potential size and level of concurrency for best performance

ConcurrentBag<T>

- List keeps items in order
- Bag keeps items
- What is it NOT
 - IT IS NOT A THREAD SAFE UNORDERED LIST
- It is ideally for load balancing divide/conquer

What if I need to block

- Concurrent data structures don't block
 - Highly concurrent
- If require value before proceeding consider blocking
- BlockingCollection<T>
 - Adds block semantics to implementors of
 - IProducerConsumerCollection <T>

Issue with blocking collections

- Blocking a thread pool thread is RUDE
- To scale well
 - Minimum number of threads maximum concurrency
- async/await provides convent programming model to release and resume thread usage

Asynchronous queue

.NET Core

- Channel<T> for producer consumer pattern
 - Supports asynchronous reads and writes
 - Support IAsyncEnumerable
- Supports bounded and unbounded queues
 - Channel.CreateUnbounded<T>();
 - Channel.CreateBounded<T>(size);
- Can be optimized for
 - Single Reader
 - Single Writer
 - Synchronous writes and reads

Channel Types

- Unbounded channel
 - Assumes memory never runs out
 - Best for performance
- Bounded channel
 - Constrain number of items in the channel
 - Configurable when full behavior
 - . Wait
 - Drop Newest
 - Drop Oldest
 - . Drop Write

Immutable Collections

- Thread Safety can be hard with mutable data It's a breeze with immutable data
- Not easy to achieve
- NuGet Microsoft Immutable collections
- Mutable operations results in efficient creation of new collection

Add item D to Immutable list

Remove item B to Immutable list

Summary

- Thread safety now achieved with high level abstraction
 - Maintains readability
 - Greater confidence it works
 - Leverage on going development

