

Correcting Common Async/Await Mistakes in .NET

Brandon Minnick
Developer Advocate

Multi Threading

Thread Pool

Background Threads Managed by .NET

- Managed by Synchronization Context
- Maximum # of Threads
 - Depends on size of virtual memory
 - When all threads are busy, tasks are queued

```
async Task ReadDataFromUrl(string url)
{
 WebClient wc = new WebClient();
 byte[] result = await wc.DownloadDataTaskAsync(url);
 string data = Encoding.ASCII.GetString(result);
 LoadData(data);
}
```

```
async Task ReadDataFromUrl(string url)
{
 WebClient wc = new WebClient();
 byte[] result = await wc.DownloadDataTaskAsync(url);
 string data = Encoding.ASCII.GetString(result);
 LoadData(data);
}
```

Thread 1


```
async Task ReadDataFromUrl(string url)
{
 WebClient wc = new WebClient();
 byte[] result = await wc.DownloadDataTaskAsync(url);
 string data = Encoding.ASCII.GetString(result);
 LoadData(data);
}
```

Thread 2*

*Can be any thread other than Thread 1, e.g. Thread 32


```
async Task ReadDataFromUrl(string url)
{
 WebClient wc = new WebClient();
 byte[] result = await wc.DownloadDataTaskAsync(url);
 string data = Encoding.ASCII.GetString(result);
 LoadData(data);
}
```

Thread 1

Compiled

ReadDataFromU[[CompilerGenerated]

```
async Task ReadDataF
{
 WebClient wc = ne
 byte[] result = a
 string data = Enc
 LoadData(data);
}
```

```
private sealed class < ReadDataFromUrl>d 1: |AsyncStateMachine
 // Fields
  public int <>1_state;
  private byte[] <>s_4;
  public AsyncVoidMethodBuilder <>t_builder;
  private TaskAwaiter<byte[]> <>u_1;
  private string <data>5_3;
  private byte[] <result>5_2;
  private WebClient <wc>5_1;
  public string url;
 // Methods
  public <ReadDataFromUrl>d_1();
  private void MoveNext();
  [DebuggerHidden]
  private void SetStateMachine(IAsyncStateMachine stateMachine);
```

Read Data From Ur [Compiler Generated]

```
private sealed class <ReadDataFromUrl>d 1 : IAsyncStateMachine
async lask ReadDatal 1
 // Fields
 public int <>1_state;
 private byte[] <>s_4;
 WebClient wc = ne
 public AsyncVoidMethodBuilder <>t_builder;
 byte[] result = a
 private TaskAwaiter<byte[]> <>u_1;
 private string <data>5_3;
 string data = End
 private byte[] <result>5_2;
 LoadData(data);
 private WebClient <wc>5_1;
 public string url;
 // Methods
 public <ReadDataFromUrl>d_1();
 private void MoveNext();
 [DebuggerHidden]
```

private void SetStateMachine(IAsyncStateMachine stateMachine);

Read Data From U [Compiler Generated]

```
async Task ReadDataF
{
 WebClient wc = ne
 byte[] result = a
 string data = Enc
 LoadData(data);
}
```

```
private sealed class < ReadDataFromUrl>d 1: IAsyncStateMachine
 // Fields
 public int <>1_state;
 private byte[] <>s_4;
 public AsyncVoidMethodBuilder <>t_builder;
 privat private string <data>5_3;
 privat private byte[] <result>5 2;
 private WebClient <wc>5_1;
 public string url;
 // Methods
 public <ReadDataFromUrl>d_1();
 private void MoveNext();
 [DebuggerHidden]
 private void SetStateMachine(IAsyncStateMachine stateMachine);
```

ReadDataFromU[[CompilerGenerated]

```
async Task ReadDataF
{
 WebClient wc = ne
 byte[] result = a
 string data = Enc
 LoadData(data);
}
```

```
private sealed class < ReadDataFromUrl>d 1: |AsyncStateMachine
 // Fields
  public int <>1_state;
  private byte[] <>s_4;
  public AsyncVoidMethodBuilder <>t_builder;
  private TaskAwaiter<byte[]> <>u_1;
  private string <data>5_3;
  private byte[] <result>5_2;
  private WebClient <wc>5_1;
  public string url;
 public private void MoveNext();
  private void MoveNext();
  [DebuggerHidden]
  private void SetStateMachine(IAsyncStateMachine stateMachine);
```

```
public void MoveNext()
  uint num = (uint)this.$PC;
  this.\$PC = -1;
  try {
 switch (num) {
 case 0:
 this.<wc> 0 = new WebClient();
 this.$awaiter0 = this.<wc> 0.DownloadDataTaskAsync(this.url).GetAwaiter();
 this.$PC = 1;
 . . .
 return;
 break;
 case 1:
 this.<result> 1 = this.$awaiter0.GetResult();
 this.<data> 2 = Encoding.ASCII.GetString(this.<result> 1);
 this.$this.LoadData(this.<data> 2);
 break;
 default:
 return;
 catch (Exception exception) { ... }
  this.\$PC = -1;
  this.$builder.SetResult();
```

```
public void MoveNext()
  uint num = (uint)this.$PC;
  this.PC = -1;
  try {
 switch (num) {
 case 0:
 case 0:
 this.<wc> 0 = new WebClient();
 this.$awaiter0 = this.<wc> 0.DownloadDataTaskAsync(this.url).GetAwaiter();
 this. $PC = 1;
 . . .
 return;
 default:
 return;
  catch (Exception exception) { ... }
  this.PC = -1;
  this.$builder.SetResult();
```

```
public void MoveNext()
  uint num = (uint)this.$PC;
  this.PC = -1;
  trv {
 switch (num) {
 case 0:
 case 1:
 this.<result> 1 = this.$awaiter0.GetResult();
 this.<data>__2 = Encoding.ASCII.GetString(this.<result>__1);
 this.$this.LoadData(this.<data> 2);
 break;
 break;
 default:
 return;
  catch (Exception exception) { ... }
  this.\$PC = -1;
  this.$builder.SetResult();
```

```
public void MoveNext()
  uint num = (uint)this.$PC;
  this.PC = -1;
  try {
 trv
 this.<wc> 0 = new WebClient();
 this.$awaiter0 = this.<wc> 0.DownloadDataTaskAsync(this.url).GetAwaiter();
 this.$PC = 1;
 . . .
 return;
 break;
 case 1:
 this.<result> 1 = this.$awaiter0.GetResult();
 this.<data> 2 = Encoding.ASCII.GetString(this.<result> 1);
 this.$this.LoadData(this.<data> 2);
 break:
 default:
 return:
 catch (Exception exception) { . . . }
  catch (Exception exception) { ... }
  this.PC = -1;
  this.$builder.SetResult();
```

Quick Review

Async Keyword Adds 100 Bytes

Every Async Method Becomes a Class

Await Every Task

Non-awaited Tasks Hide Exceptions

Let's Fix Some Code

Never Use `.Wait()` or `.Result`

- Always use `await`
- If synchronous, use `.GetAwaiter().GetResult()`

Fire and Forget Tasks

- Use `SafeFireAndForget`
- NuGet: AsyncAwaitBestPractices

Async Commands

- Use `IAsyncCommand`
- NuGet: AsyncAwaitBestPractices.MVVM

Avoid 'return await'

- Remove `async` keyword
 - Except: In `try/catch` blocks
 - Except: In `using(...)` blocks

Utilize `.ConfigureAwait(false)`

Except: When needing to return to calling thread

Utilize 'ValueTask'

- Anytime a method might not hit `await`
- NuGet: System.Threading.Tasks.Extensions

Resources

https://www.codetraveler.io/NDCOslo-AsyncAwait/

Thank You

https://www.codetraveler.io/NDCOslo-AsyncAwait/

