C# 5.0 Async

Pratik Khasnabis
DDD Melbourne 2012

About Me

Quick background

Lead Developer at Bupa Australia
Developer for 15 years
C# & .Net 8 years
C++ before that

<u>Disclaimer</u>

This presentation is my own and I do not represent my company.

The need for Async

Responsive UI

UI thread is running as a message pump in a loop

Waiting on IO or long computation will stop message processing => Frozen UI

Touch ready Metro Apps

In WinRT if an API is likely to take more than 50ms to run the API is asynchronous

Scalable Server Applications

A CLR thread is used to service requests
A blocked thread => less scalable
Service thousands of IO bound requests on a small pool of threads

Async in .Net 4.5

First introduced in PDC 2010 and the refresh in MIX 2011 (VS 2010 SP1)

Two new keywords async and await

An unsupported out-ofband release. Updated C# and VB compilers.

Built to take advantage of Task and Task<T>
Introduced in .Net 4.0

AsyncCtpLibrary.dll introduced async extension methods for common classes.

Async methods
Pervasive in .Net 4.5

.NET 4 and Silverlight 5

Async Targeting Pack

Download using NuGet

Microsoft.CompilerServices.AsyncTargetingPack

<u>Differences in Behaviour</u>

Read the release notes
Static helper methods are in TaskEx
class instead of Task
e.g. Task.Run(...) vs TaskEx.Run(...)

Requires VS 2012

Windows Phone and Azure
No support yet

Task

Async and Await

Keyword: async

Only methods or lamdbas with async modifier can use the await keyword. Return type must be void, Task or Task<T>

The method actually returns void or T, the compile creates the Task object Doesn't make the method asynchronous

Keyword: await

Makes the rest of method a continuation
When the method completes execution resumes where it left off on the right synchronisation context
Compiler generates a state machine

var result = await expression;
<code block>


```
var awaiter = expression.GetAwaiter();
if (awaiter.IsCompleted)
  Console.WriteLine (awaiter.GetResult());
else
  awaiter.OnCompleted (() =>
  {
 var result = awaiter.GetResult();
 <code block>
  );
```

Task-Based Async Pattern

TAP methods has an async modifier, returns a running Task or Task<TResult> and ends with an "Async" suffix by convention

TAP methods should return quickly to caller with a small synchronous phase.

TAP methods should have the same parameters as the synchronous one in the same order

Avoids out and ref parameters

Can have CancellationToken parameter

Can have IProgress<T> parameter

Async in .Net 4.5 BCL

<u>System.Xml.XmlReader</u> public virtual Task<bool> ReadAsync()

Methods doing 10

System.Net.Mail

public Task SendMailAsync(

MailMessage message)

System.IO.Stream

public Task CopyToAsync(
Stream destination)

System.Net.Http.HttpClient
public Task<string>
GetStringAsync(string
requestUri)

System.IO.TextReader
public virtual Task<int>
ReadAsync(char[] buffer,
int index, int count)

System.Net.WebSockets
public abstract
Task<WebSocketReceiveResult>
ReceiveAsync(ArraySegment<byte>
buffer, CancellationToken
cancellationToken)

Async in WPF/WinForms apps

Concurrency without threads

Async in Server Apps

ASP.Net Core Services

Asynchronous HTTP modules

```
public class MyHttpModule : IHttpModule
{
  private async Task
  ScrapeHtmlPage(object caller, EventArgs e)
  {
 await ...
}
  public void Init(HttpApplication
  context)
  {
 EventHandlerTaskAsyncHelper helper =
 new EventHandlerTaskAsyncHelper(ScrapeHtmlPage);
 context.AddOnPostAuthorizeRequestAsync(
 helper.BeginEventHandler, helper.EndEventHandler);
  }
}
```

Asynchronous HTTP handlers

```
public class MyAsyncHandler :
HttpTaskAsyncHandler
{
 public override async Task
ProcessRequestAsync(HttpContext
context)
 {
 await ...
 }
}
```

ASP.Net MVC 4

Controller

Derive from AsyncController ??

Actions

async methods returning Task or Task<ActionResult>

<u>Timeout</u>

[AsyncTimeout(2000)]
[HandleError(ExceptionType = typeof(TaskCanceledException), View = "TimedOut")]

ASP.Net WebForms

Page Markup

<%@ Page Language="C#"
Async="true" AsyncTimeOut="2"
CodeBehind="AsyncPage.aspx.cs" %>

Page Load method

Register the async method
The async mehtod will be
asynchronoiusly executed after
PreRender stage in page lifecycle

WCF

```
Service: Async operations
[ServiceContract]
public interface IDemoService
 [OperationContract]
 Task<string> GetStockQuoteAsync(string ticker);
public class DemoService: IDemoService
 public async Task<string> GetStockQuoteAsync
(string ticker)
  await ...
```


VS 2012 Unit Tests

```
Async Test Methods – return Task

[TestMethod]

public async Task UnitTestMethod()

{
 await Task.Delay(1000);
 Assert.AreEqual(1,1);
}
```

Test Frameworks

MS Test – Supports async, Built in test provider
xUnit – Supports async in v1.9,
downloadable test provider
NUnit – Doesn't support async,
downloadable test provider

Execution Time

1 sec

Metro and WinRT

http://blogs.msdn.com/b/windowsappdev/archive/2012/06/14/exposing-net-tasks-as-winrt-asynchronous-operations.aspx

http://blogs.msdn.com/b/windowsappdev/archive/2012/03/20/keeping-apps-fast-and-fluid-with-asynchrony-in-the-windows-runtime.aspx

http://blogs.msdn.com/b/windowsappdev/archive/2012/04/24/diving-deep-with-winrt-and-await.aspx

Watch the other sessions on Metro App Development

IAsyncInfo

All async methods in WinRT implements this interface and 4 other lAsyncAction lAsyncOperation<TResult> lAsyncActionWithProgress<TProgress> lAsyncOperationWithProgress<TResult, TProgress>

Compiler Magic

IAsyncInfo has the awaitable pattern
The C# and VB compiler will convert
WinRT async methods to return Tasks

Choosing Sync vs Async

Synchronous

Operations are simple or short-running
CPU bound operations
Simplicity is more important

<u>Asynchronous</u>

I/O bound operations (DB, network, disk)
Provide cancellation support
Parallelism is more important

ADO.Net

ADO.Net

Recommendations

Use

CommandBehavior.SequentialAccess Unless reading large columns

Use

NextResultAsync() and ReadAsync()

Use

Synchronous column access IsDBNull, GetFieldValue<T> Unless reading large columns IsDBNullAsync, GetFieldValueAsync<T>

Use

Streaming for massive columns

GetStream()

GetTextReader()

GetXmlReader()

Resources

- http://msdn.microsoft.com/en-US/async
- VB.Net http://blogs.msdn.com/b/lucian/
- C# (implementation details) https://msmvps.com/blogs/jon_skeet/archive/tags/Eduasync/default.aspx