

Parameters

Async Programming

In C# and .NET 4.5

Synchronous


```
private static void DownloadSomeText()
  var finishedEvent = new AutoResetEvent(false);
  // Notice the IAsyncResult-pattern here
  Dns.BeginGetHostAddresses("www.basta.net", GetHostEntryFinished,
 finishedEvent);
  finishedEvent.WaitOne();
private static void GetHostEntryFinished(IAsyncResult result)
  var hostEntry = Dns.EndGetHostAddresses(result);
  using (var client = new WebClient())
 // Notice the Event-based asynchronous pattern here
 client.DownloadStringCompleted += (s, e) =>
 Console.WriteLine(e.Result);
 ((AutoResetEvent)result.AsyncState).Set();
 client.DownloadStringAsync(new Uri(string.Format(
 "http://{0}",
 hostEntry[0].ToString())));
```

IAsyncResult Pattern


```
private static void DownloadSomeText()
  var finishedEvent = new AutoResetEvent(false);
  // Notice the IAsyncResult-pattern here
  Dns.BeginGetHostAddresses(
 "www.basta.net",
 (result) =>
 var hostEntry = Dns.EndGetHostAddresses(result);
 using (var client = new WebClient())
 // Notice the Event-based asynchronous pattern here
 client.DownloadStringCompleted += (s, e) =>
 Console.WriteLine(e.Result);
 ((AutoResetEvent)result.AsyncState).Set();
 client.DownloadStringAsync(new Uri(string.Format(
 "http://{0}",
 hostEntry[0].ToString()));
 finishedEvent);
  finishedEvent.WaitOne();
```

IAsyncResult Pattern With Lambdas


```
private static void DownloadSomeTextUsingTask()
 Dns.GetHostAddressesAsync("www.basta.net")
 .ContinueWith(t =>
 using (var client = new WebClient())
 return client.DownloadStringTaskAsync(
 new Uri(string.Format(
 "http://{0}",
 t.Result[0].ToString())));
 .ContinueWith(t2 => Console.WriteLine(t2.Unwrap().Result))
 .Wait();
```

TPL

Notice the use of the new Task Async Pattern APIs in .NET 4.5 here

Rules For Async Method Signatures

- ► Method name ends with **Async**
- Return value
 Task if sync version has return type void
 Task<T> if sync version has return type T
- ► Avoid out and ref parameters
 Use e.g. Task<Tuple<T1, T2, ...>> instead


```
// Synchronous version
private static void DownloadSomeTextSync()
  using (var client = new WebClient())
 Console.WriteLine(
 client.DownloadString(new Uri(string.Format(
 "http://{0}",
 (Dns.GetHostAddresses("www.basta.net"))[0]))));
// Asynchronous version
private static async void DownloadSomeTextUsingTaskAsync()
  using (var client = new WebClient())
 Console.WriteLine(
 await client.DownloadStringTaskAsync(new Uri(string.Format())
 "http://{0}",
 (await Dns.GetHostAddressesAsync("www.basta.net"))[0])));
```

Sync vs. Async

Notice how similar the sync and async versions are!


```
private static async void DownloadSomeTextUsingTaskAsync2()
  using (var client = new WebClient())
 try
 var ipAddress = await Dns.GetHostAddressesAsync("www.basta.net");
 var content = await client.DownloadStringTaskAsync(
 new Uri(string.Format("htt://{0}", ipAddress[0])));
 Console.WriteLine(content);
 catch (Exception)
 Console.WriteLine("Exception!");
```

Generated Code

```
.NET Reflector 7.5.1.3 - 27 days remaining
File Edit View Tools Help
3 0 p R 2 A B 2 C#
 ▼ .NET 4.0 ▼

 ⊕ Derived Types

 <DownloadSomeTextUsingTaskAsync2>d_21

 ★ <> c_DisplayClass14

 ★ <> c DisplayClass18
 [CompilerGenerated]

 ★ <> c_DisplayClass7

 private struct <DownloadSomeTextUsingTaskAsync2>d_21: <>t_IStateMachine
 // Fields
 private int <>1 state;
 SomeTextUsingTaskAsync2>d
 private object <>t_awaiter;
 Base Types
 public AsyncVoidMethodBuilder <>t_builder;

→ <>t_SetMoveNextDelegate(Action): Void

 public Action <>t MoveNextDelegate;
 ■ MoveNext(): Void
 private object <>t stack;
 public WebClient <cli>ent>5 22:
 <>1_state: Int32
 public string <content>5 24:
 <>t_awaiter: Object
 public IPAddress[] <ipAddress>5 23;
 <>t builder: AsyncVoidMethodBuilder
 <>t_MoveNextDelegate : Action
 // Methods

√ <>t_stack : Object

 [DebuggerHidden]
 public void <>t SetMoveNextDelegate(Action param0);
 <cli><cli><5_22 : WebClient</p>
 public void MoveNext():
 <content>5 24 : String
 <ipAddress>5 23: IPAddress[]
 Expand Methods
 .ctor()
```


Guidelines for async/await

► If Task ended in Canceled state,
OperationCanceledException will be thrown


```
private async static void CancelTask()
  try
 var cancelSource = new CancellationTokenSource();
 var result = await DoSomethingCancelledAsync(cancelSource.Token);
 Console.WriteLine(result);
  catch (OperationCanceledException)
 Console.WriteLine("Cancelled!");
private static Task<int> DoSomethingCancelledAsync(CancellationToken token)
  // For demo purposes we ignore token and always return a cancelled task
  var result = new TaskCompletionSource<int>();
  result.SetCanceled();
  return result. Task;
```

TPL

TaskCompletionSource<T>


```
private static async void DownloadSomeTextUsingTaskAsync2()
 WebException was caught
 using (var client = new WebClient())
 The request was aborted: The request was canceled.
 Troubleshooting tips:
 try
 Check the Response property of the exception to detern
 var ipAddress = await Dns.GetHostAddressesAsync("www.basta.net");
 Check the Status property of the exception to determine
 new Thread(() =>
 Get general help for this exception.
 Thread.Sleep(100);
 Search for more Help Online...
 client.CancelAsync();
 }).Start();
 Exception settings:
 var content = await client.DownloadStringTaskAsync(
 Break when this exception type is thrown
 new Uri(string.Fopmat("http://{0}", ipAddress[0])));
 Console.WriteLine(&ontent);
 Actions:
 View Detail...
 catch (Exception)
 Copy exception detail to the clipboard
 Console.WriteLine("Exception!");
 Open exception settings
```

Note that async API of WebClient uses existing cancellation logic instead of CancellationTokenSource


```
□ namespace ConsoleApplication2
 class Program
 static void Main(string[] args)
 AggregateException was caught
 try
 One or more errors occurred.
 Task.WaitAll(new[] {
 Troubleshooting tips:
 Task.Run(() =>
 Get general help for exceptions.
 Thread.Sleep(1000);
 Get general help for the inner exception.
 throw new ArgumentException();
 }),
 Task.Run(() =>
 Search for more Help Online...
 Thread.Sleep(2000);
 Exception settings:
 throw new InvalidOperationException();
 Break when this exception type is thrown
 })
 });
 Actions:
 View Detail...
 catch (Exception ex)
 Copy exception detail to the clipboard
 Console.WriteLine(ex);
 Open exception settings
```


Guidelines for async/await

- ► Caller runs in parallel to awaited methods
- Async methods sometimes do not run async (e.g. if task is already completed when **async** is reached)

Guidelines for async/await (Ul Layer)

- ▶ async/await use SynchronizationContext to execute the awaiting method → UI thread in case of UI layer
- ► Use Task.ConfigureAwait to disable this behavior E.g. inside library to enhance performance


```
public partial class MainWindow : Window
public MainWindow()
  this.DataContext = this;
  this.ListBoxContent = new ObservableCollection<string>();
  this.InitializeComponent();
  this.ListBoxContent.Add("Started");
  this.Loaded += async (s, e) =>
 for (int i = 0; i < 10; i++)
 ListBoxContent.Add(await Task.Run(() =>
 Thread.Sleep(1000);
 return "Hello World!";
 }));
 this.ListBoxContent.Add("Finished");
 };
public ObservableCollection<string> ListBoxContent { get; private set; }
```

Async/await im UI

Guidelines For Implementing Methods Ready For async/await

- Return Task/Task<T>
- Use postfix Async
- ► If method support cancelling, add parameter of type System.Threading.CancellationToken
- ▶ If method support progress reporting, add IProgress<T> parameter
- Only perform very limited work before returning to the caller (e.g. check arguments)
- ▶ Directly throw exception only in case of *usage* errors


```
public class Program : IProgress<int>
  static void Main(string[] args)
 var finished = new AutoResetEvent(false);
 PerformCalculation(finished);
 finished.WaitOne();
  private static async void PerformCalculation(AutoResetEvent finished)
 Console.WriteLine(await CalculateValueAsync(
 42,
 CancellationToken.None,
 new Program()));
 finished.Set();
  public void Report(int value)
 Console.WriteLine("Progress: {0}", value);
```

Progress Reporting


```
private static Task<int> CalculateValueAsync(
  int startingValue,
  CancellationToken cancellationToken,
  IProgress<int> progress)
  if (startingValue < 0)</pre>
 // Usage error
 throw new ArgumentOutOfRangeException("startingValue");
  return Task.Run(() =>
 int result = startingValue;
 for (int outer = 0; outer < 10; outer++)</pre>
 cancellationToken.ThrowIfCancellationRequested();
 // Do some calculation
 Thread.Sleep(500);
 result += 42;
 progress.Report(outer + 1);
 return result;
 });
```

Cancellation


```
private static async void PerformCalculation(AutoResetEvent
finished)
  try
 var cts = new CancellationTokenSource();
 Task.Run(() =>
 Thread.Sleep(3000);
 cts.Cancel();
 });
 var result = await CalculateValueAsync(
 42,
 cts.Token,
 new Program());
  catch (OperationCanceledException)
 Console.WriteLine("Cancelled!");
  finished.Set();
```

Cancellation


```
private static Task<int> CalculateValueAsync(
  int startingValue,
  CancellationToken cancellationToken,
  IProgress<int> progress)
  if (startingValue < 0)</pre>
 // By definition the result has to be 0 if startingValue < 0
 return Task.FromResult(0);
  return Task.Run(() =>
 [...]
 });
```

Task.FromResult

Note how *Task.FromResult* is used to return a pseudo-task

Note that you could use TaskCompletionSource instead


```
namespace MvcApplication2.Controllers
 public class BlogController : ApiController
 // GET api/values/5
 public async Task<BlogItem> Get(int id)
 // Open context to underlying SQL database
 using (var context = new BlogContext())
 // Make sure that it contains database
 await context.GenerateDemoDataAsync();
 // Build the query
 var blogs = context
 .BlogItems
 .Where(b => b.BlogId == id);
 // Execute query
 return await blogs.FirstOrDefaultAsync();
```

Async Web API


```
namespace MvcApplication2.Tests.Controllers
 [TestClass]
 public class BlogControllerTest
 [TestMethod]
 public async Task GetById()
 BlogController controller = new BlogController();
 var result = await controller.Get(1);
 Assert.IsNotNull(result);
 result = await controller.Get(99);
 Assert.IsNull(result);
```

Async Unit Test

BASTA 2013 – C# Workshop

F&A Danke für euer Kommen

Rainer Stropek software architects gmbh

Twitter

Mail rainer@timecockpit.com http://www.timecockpit.com @rstropek

time cockpit