.NET Conference 2016 Spain

//async Best Practices

Lluis Franco C# MVP & Plumber @lluisfranco - hello@lluisfranco.com

Patrocinadores

Colaboradores

About Lluis Franco...

Software Architect @ FIMARGE Microsoft C# MVP since 2003 MVP of the year 2011 Founder of AndorraDotNet Geek-a-palooza Organizer INETA Country leader

Why async programming?

Key Takeaways

Evolution of the async model

Async void is only for top-level event handlers.

Use the threadpool for CPU-bound code, but not IO-bound.

Libraries shouldn't lie, and should be chunky.

Micro-optimizations: Consider ConfigureAwait(false)

#dotNetSpain2016

Evolution of the async model

Evolution of the async model

It seems you're calling an async method without awaiting...

Can I help you?

- Yep! Return a Task object plz
- Nope. Maybe latter.

Clippy-driven development

Thread class

```
private async void Button1 Click(object Sender, EventArgs e) {
 Thread oThread = new Thread new ThreadStart(myExpensiveMethod));
 oThread.Start();
 InvalidOperationException was unhandled
 oThread.Abort();
 An unhandled exception of type 'System.InvalidOperationException' occurred in
 System.Windows.Forms.dll
 if(oThread.IsAlive) {
 Additional information: Cross-thread operation not valid: Control 'Form1'
 accessed from a thread other than the thread it was created on.
 Troubleshooting tips:
 How to make cross-thread calls to Windows Forms controls
 Get general help for this exception.
private static void myExpensiveMethod()
 Search for more Help Online...
 //Some expensive stuff here...
 Exception settings:
 //Read from Database/Internet
 Break when this exception type is thrown
 //Perform some calculations
 Actions:
 salaryTextBox.Text = result;
 View Detail...
 Copy exception detail to the clipboard
 Open exception settings
```

#dotNetSpain2016

ThreadPool

```
private async void Button1 Click(object Sender, EventArgs e) {
 //Thread oThread = new Thread(new ThreadStart(myExpensiveMethod));
 //oThread.Start();
 ThreadPool.QueueUserWorkItem(p => myExpensiveMethod());
private static void myExpensiveMethod() {
 //Some expensive stuff here...
 Update UI from
 //Read from Database/Internet
 other Thread
 //Perform some calculations
 if (salaryTextBox.InvokeRequired)
 salaryTextBox.Invoke(new Action(() => salaryTextBox.Text = result));
```

IAsyncResult

```
private int myExpensiveMethod()
 return 42; //the answer to the life the universe and everything
private void Button1 Click(object sender, EventArgs e)
 var function = new Func<int>(myExpensiveMethod);
 IAsyncResult result = function.BeginInvoke(whenFinished, function);
private void whenFinished(IAsyncResult ar)
 var function = ar.AsyncState as Func<int>;
 int result = function.EndInvoke(ar);
 resultTextBox.Text = string.Format("The answer is... {0}!", result);
```

Task Parallel Library

Highlights

- New in .NET 4.0 (Visual Studio 2010)
- High level: We talk about Tasks, not Threads.
- New mechanisms for CPU-bound and IO-bound code (PLINQ, Parallel & Task class)
- Cancellations with token, Continuations and Synchronization between contents

Task class

- Code that can be executed asynchronously
- In another thread? It doesn't matter...

Task Parallel Library - PLINQ

```
var numbers = Enumerable.Range(1, 10000000);
var query = numbers.AsParallel().Where(n => n.IsPrime());
var primes = query.ToArray();
```


#dotNetSpain2016

"Judge me by my size, do you?"

Task Parallel Library – Parallel class

```
var customers = Customer.GetSampleCustomers();
Parallel.ForEach(customers, c => {
 if(!c.IsActive) c.Balance = 0;
});
```


PLINQ and Parallel are not Async!

Task Parallel Library - Task class (1)

```
public static List<string> GetNetworkSQLServerInstances() {
 //Get local network servers
 return servers;
}

private void updateServersList(List<string> severs) {
 comboBox1.Items.AddRange(servers.ToArray());
}

//SYNC version
private void Button1_Click(object sender, EventArgs e) {
 var servers = GetNetworkSQLServerInstances();
 updateServersList(servers);
}
```


#dotNetSpain2016

Task Parallel Library - Task class (2)

```
public static List<string> GetNetworkSQLServerInstances() {
 //Get local network servers
 return servers;
}

private void updateServersList(List<string> severs) {
 comboBox1.Items.AddRange(servers.ToArray());
}

//ASYNC version
private void Button1_Click(object sender, EventArgs e) {
 var serversTask = inst.Factory.StartNew(() => GetNetworkSQLServerInstances());
 serversTask.ContinueWith(t => updateServersList(serversTask.Result));
}
```

Task Parallel Library - Task class (3)

```
public static List<string> GetNetworkSQLServerInstances() {
 //Get local network servers
 return servers;
private void updateServersList(List<string> severs) {
 comboBox1.Items.AddRange(servers.ToArray());
 Update UI from Task
//ASYNC version + context synchronization
private void Button1 Click(object sender, EventArgs e) {
 var serversTask = Task.Factory.StartNew(() => GetNetworkSQLServerInstances());
 serversTask.ContinueWith(t => updateServersList(serversTask.Result),
 TaskScheduler.FromCurrentSynchronizationContext());
```

#dotNetSpain2016

async/await

```
public static List<string> GetNetworkSQLServerInstances() {
 //Get local network servers
 return servers;
}

private void updateServersList(List<string> severs) {
 listBox1.Items.AddRange(servers.ToArray());
}

//ASYNC/AWAIT version
private async void Button1_Click(object sender, EventArgs e) {
 var servers = await Task.Run(() => GetNetworkSQLServerInstances());
 updateServersList(servers);
}
```

Async MAGIC!

async/await

Highlights

Syntax sugar for invoking and chaining Tasks.

Pros

Mega-Easy syntax Without callbacks Allows update UI

Cons

More overhead than sync methods Typically the overhead is negligible... this talk is about when it isn't

#dotNetSpain2016

async/await REAL

```
public static async Task<List<string>> GetNetworkSQLServerInstancesAsync() {
 //Get local network servers using async APIs
 return servers;
//ASYNC/AWAIT version 1 (previous)
private async void Button1 Click(object sender, EventArgs e) {
 var servers = await Task.Run(() => GetNetworkSQLServerInstances());
 updateServersList(servers);
//ASYNC/AWAIT version 2 (REAL async)
private async void Button1_Click(object sender, EventArgs e) {
 var servers = await GetNetworkSQLServerInstancesAsync();
 updateServersList(servers);
```

async/await

```
//ASYNC/AWAIT version
private async void Button1_Click(object sender, EventArgs e) {
 var servers = await GetNetworkSQLServerInstancesAsync();
 updateServersList(servers);
}
```

async

- FALSE 'This method is asynchronous'
- ↑ TRUE 'In this method we will call asynchronous methods'

await

- FALSE 'Call this asynchronous method and wait until the method ends'
- ↑ TRUE 'Call this method and return control immediately to the caller, when the method ends, continue the execution from that point'

#dotNetSpain2016

Mental Model (sync)

We all "know" sync methods are "cheap"
Years of optimizations around sync methods
Enables refactoring at will

```
public static void SimpleBody() {
 Console.WriteLine("Hello, Async World!");
}
```

```
.method public hidebysig static void SimpleBody() cil managed
{
 .maxstack 8
 L_0000: ldstr "Hello, Async World!"
 L_0005: call void [mscorlib]System.Console::WriteLine(string)
 L_000a: ret
}
```

Mental Model (async)

Not so for asynchronous methods

```
public static async Task SimpleF
 Console.WriteLine("Hello, Asyr
}
```

```
.method public hidebysig static class [mscor]
  .custom instance void [mscorlib]System.Diag
 32 (0x20)
  // Code size
  .maxstack 2
  .locals init ([0] valuetype Program/'<Simp!</pre>
 IL 0000: ldloca.s
 V 0
 IL 0002: call
 valuetype [mscorlib]Sv
 [mscorlib]System.Runt
 valuetype [mscorlib]Sv
 IL 0007: stfld
Program/'<SimpleBody>d 0'::'<>t builder'
 IL 000c: ldloca.s
 V 0
 IL 000e: call
 instance void Program
 IL 0013: ldloca.s
 V 0
 IL 0015: ldflda
 valuetype [mscorlib]S
Program/'<SimpleBody>d 0'::'<>t builder'
 instance class [mscor
 IL 001a: call
[mscorlib]System.Runtime.CompilerServices.Asv
 IL 001f: ret
```

```
.method public hidebysig instance void MoveNext() cil managed
 66 (0x42)
 // Code size
 .maxstack 2
  _locals init ([0] bool '<>t doFinallyBodies', [1] class [mscorlib]System.Exception '<>t ex')
  try
 IL 0000: ldc.i4.1
 IL 0001: stloc.0
 IL 0002: ldarg.0
 IL 0003: ldfld
 int32 Program/'<SimpleBody>d 0'::'<>1 state'
 IL 0008: ldc.i4.m1
 IL 0009: bne.un.s
 IL 000d
 TI 000h: leave s
 TI 0041
 IL 000d: ldstr
 "Hello, Async World!
 IL 0012: call
 void [mscorlib]System.Console::WriteLine(string)
 IL 0017: leave.s
 IL 002f
 catch [mscorlib]System.Exception
 IL 0019: stloc.1
 IL 001a: ldarg.0
 IL 001b: ldc.i4.m1
 IL 001c: stfld
 int32 Program/'<SimpleBody>d 0'::'<>1 state'
 IL 0021: ldarg.0
 IL 0022: ldflda
 valuetype
[mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 Program/'<SimpleBody>d 0'::'<>t builder'
 IL 0027: ldloc.1
 IL 0028: call
 instance void
[mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder::SetException(
 class [mscorlib]System.Exception)
 IL 002d: leave.s
 IL 0041
 IL 002f: ldarg.0
 IL 0030: ldc.i4.m1
 int32 Program/'<SimpleBody>d 0'::'<>1 state'
 IL 0031: stfld
 IL 0036: ldarg.0
 valuetype [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 IL 0037: ldflda
 Program/'<SimpleBody>d 0'::'<>t builder'
 IL 003c: call
 instance void
[mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder: SetResult()
 IL 0041: ret
```


For goodness' sake, stop using async void!

```
private async void Button1_Click(object Sender, EventArgs e) {
 try {
 SendData("https://secure.flickr.com/services/oauth/request token");
 await Task.Delay(2000);
 DepugPrint("Received Data: " + m GetResponse);
 catco (Exception ex) {
 rootPage NotifyUser("Error posting data to server." + ex.Message);
private async void SendData(string Url) {
 var request = WebRequest Create(Url);
 using (var response = awalt request.GetResponseAsync())
 using (var stream = new StreamReader(response.GetResponseStream()))
 m GetResponse = stream.ReadToEnd();
```

```
private async void Button1_Click(object Sender, EventArgs e) {
 try {
 SendData("https://secure.flickr.com/services/oauth/request token");
 await Task.Delay(2000);
 // DebigPrint("Received Data: " + m_GetResponse);
 catch (Exception ex) {
 rootPage.NotifyUser("Error posting data to server." + ex.Message);
 Exception is posted
 in the main thread
private async void SendData(string Url) {
 var request = WebRequest Create(Url);
 using (var response = awaet request.GetResponseAsync()) // exception on resumption
 using (var stream = new StreamReader(response.GetResponseStream()))
 m GetResponse = stream.ReadToEnd();
```

Principles

Async void is a "fire-and-forget" mechanism...
The caller is *unable* to know when an async void has finished
The caller is *unable* to catch exceptions thrown from an async void

Guidance

Use async void methods only for top-level event handlers (and their like)

Use async Task-returning methods everywhere else

(instead they get posted to the UI message-loop)

If you need fire-and-forget elsewhere, indicate it explicitly e.g. "FredAsync().FireAndForget()"

```
private async void Button1 Click(object Sender, EventArgs e) {
  await SendData("https://secure.flickr.com/services/oauth/request_token");
 await Task Delay(2000);
 DebugPrint("Received Data: " + m_GetResponse);
 catch (Exception ex) {
 rootPage.NotifyUser("Error posting data to server." + ex.Message);
private async Vola SendData (string Url) {
 var request = WebRequest.Create(Url);
 using (var response = await request.GetResponseAsync())
 using (var stream = new StreamReader(response.GetResponseStream()))
 m GetResponse = stream.ReadToEnd();
```


```
// var houses = LoadHousesSequentially(1)
  Bind houses to UI control;
 work1
public List<House> LoadHousesSequentially(in)
 int last)
 work2
 var loadedHouses = new List<House>();
 work3
 for (int i = first; i <= last; i++) {</pre>
 House house = House.Deserialize(i);
 loadedHouses.Add(house);
 work4
 response out
 return loadedHouses;
 work5
```


```
var houses = LoadHousesInParallel(1,5);
  Bind houses to UI control;
 request in
 Parallel.For
public List<House> LoadHousesInParallel(int first,
 ingCollection
 var loadedHouses
 work1
 work2
 Parallel.For(fi
 => {
 House house
 ialize(i);
 work3
 work4
 loadedHouse
 ×
 });
 3
 5
 work5
 return loadedHouses.ToList();
 response out
 300ms
```


Parallelization hurts Scalability!

Is this code CPU-bound, or I/O-bound?

Note: Check it with the developer


```
// var houses = LoadHousesInParallel(1,5);
// Bind houses to UI control;
public async Task<List<House>> LoadHousesAsync(int first, int last)
 var tasks = new List<Task<House>>();
 for (int i = first; i <= last; i++)</pre>
 var t = House.LoadFromDatabaseAsync(i);
 tasks.Add(t);
 var loadedHouses = await Task.WhenAll(tasks);
 return loadedHouses.ToList();
```

You can call await 5 times or...

When... methods minimize awaits + exceptions

Principles |

- CPU-bound work means things like: LINQ-over-objects, or big iterations, or computational inner loops.
- Parallel.ForEach and Task.Run are a good way to put CPU-bound work onto the thread pool.
- Thread pool will gradually feel out how many threads are needed to make best progress.
- Use of threads will *never* increase throughput on a machine that's under load.

Guidance

- For IO-bound "work", use await rather than background threads.
- For CPU-bound work, consider using background threads via Parallel.ForEach or Task.Run, unless you're writing a library, or scalable server-side code.

#dotNetSpain2016

Foo();

This method's signature is **synchronous**:

I expect it will **perform** something here and now. I'll regain control to execute something else **when it's done**.

It will probably be using the CPU flat-out while it runs... or not.

```
var task = FooAsync();
...
await task;
```

This method's signature is *asynchronous*

I expect it will **initiate** something here and now. I'll regain control to execute something else **immediately**.

It probably won't take significant threadpool or CPU resources. ***

I could even kick off two FooAsyncs() to run them in parallel.

"Pause for 10 seconds, then print 'Hello'."

Synchronous

```
public static void PausePrint() {
 var end = DateTime.Now +
 TimeSpan.FromSeconds(10);
 while (DateTime.Now < end) { }
 Console.WriteLine("Hello");
}</pre>
```

Asynchronous

```
"Should I expose async wrappers for synchronous methods?" — no!

// but my underlying library is synchronous"
```

```
public static void PausePrint2() {
```

"How can I expose sync wrappers for async methods?" – if you absolutely have to, you can use a nested message-loop...

The dangers of

LIBRARIES THAT USE TASK.RUN
(looks async, but it wraps a sync implementation)

The threadpool is an app-global resource

The number of threads available to service work items varies greatly over the life of an app The thread pool adds and removes threads using a hill climbing algorithm that adjusts slowly

In a server app, spinning up threads hurts scalability

A high-traffic server app may choose to optimize for scalability over latency An API that launches new threads unexpectedly can cause hard-to-diagnose scalability bottlenecks

The app is in the best position to manage its threads

Provide **synchronous** methods when you do CPU-work that **blocks the current thread**Provide **asynchronous** methods when you can do so **without spawning new threads**Let the app that called you use its domain knowledge to manage its threading strategy (Task.Run)

#dotNetSpain2016

The dangers of

BLOCKING (looks sync, but it wraps an async/await method)

```
Click

void B toadAsync();

t.wait();

UpdateView();

async Task LoadAsync() {

await IO.Network.DownloadAsync(path);

Download

Downloa
```

Principles

The threadpool is an app-global resource.

Poor use of the threadpool hurts server scalability.

Guidance

Help your callers understand how your method behaves:

Libraries shouldn't use the threadpool in secret;

Use async signature only for truly async methods.

#dotNetSpain2016

Should expose chunky async APIs

Mental Model (sync)

We all "know" sync methods are "cheap"
Years of optimizations around sync methods
Enables refactoring at will

```
public static void SimpleBody() {
 Console.WriteLine("Hello, Async World!");
}
```

```
.method public hidebysig static void SimpleBody() cil managed
{
 .maxstack 8
 L_0000: ldstr "Hello, Async World!"
 L_0005: call void [mscorlib]System.Console::WriteLine(string)
 L_000a: ret
}
```

Mental Model (async

Not so for asynchronous methods

```
66 (0x42)
 // Code size
 .maxstack 2
 locals init ([0] bool '<>t doFinallyBodies', [1] class [mscorlib]System.Exception '<>t ex')
 try
 IL 0000: ldc.i4.1
 IL 0001:
 stloc.0
 ldarg.0
 1df1d
 int32 Program/'<SimpleBody>d 0'::'<>1 state'
 IL 0003:
 ldc.i4.m1
 IL 0008:
 IL 0009: bne.un.s
 IL 000d
public static async Task Simple
  Console.WriteLine("Hello, Asyr
 "Hello, Async World!
 void [mscorlib]System.Console::WriteLine(string)
 IL 0012:
 call
 IL 0017: leave.s
 IL 002f
 catch [mscorlib]System.Exception
 IL 0019: stloc.1
.method public hidebysig static class [mscor]
 IL 001a: ldarg.0
 IL 001b: ldc.i4.m1
 IL 001c: stfld
 int32 Program/'<SimpleBody>d 0'::'<>1 state'
  .custom instance void [mscorlib]System.Diag
 IL 0021: ldarg.0
  // Code size
 32 (0x20)
 IL 0022: ldflda
 valuetype
  .maxstack 2
  .locals
 ilder'
 The important mental model:
 IL 0002
 :SetException(
 IL 000
Program/
 * Allocation will eventually require garbage-collection
 IL 0000
 IL 0006
 * Garbage-collection is what's costly.
 ate
 IL 001!
Program/
 Services.AsyncTaskMethodBuilder
 instance class [mscor
  IL 001a: call
 Program/'<SimpleBody>d 0'::'<>t builder'
[mscorlib]System.Runtime.CompilerServices.Asv
 IL 003c: call
 instance void
 IL 001f: ret
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder: SetResult()
 ** Like getting drunk and then getting a hangover ©
```

.method public hidebysig instance void MoveNext() cil managed

Fast Path in awaits

Each async method involves allocations

For "state machine" class holding the method's local variables

return m_Buf[m_Count - 1];

- For a delegate
- For the returned Task object

```
public static async Task<int> GetNextIntAsync()
 if (m_Count == m_Buf.Length)
 m Buf = await FetchNextBufferAsync();
 m Count = 0;
 m Count += 1;
```

Avoided if the method skips its awaits

Fast Path in awaits

If the awaited Task has already completed...

...then it skips all the await/resume work!

```
var x = await GetNextIntAsync();

var $awaiter = GetNextIntAsync().GetAwaiter();

if (!$awaiter.IsCompleted) {
 DO THE AWAIT/RETURN AND RESUME;
}

var x = $awaiter.GetResult();
```

Fast Path in awaits

Each async method involves allocations

- For "state machine" class holding the method's local variables
- For a delegate
- For the returned Task object

```
public static async Task<int> GetNextIntAsync()
{
 if (m_Count == m_Buf.Length)
 {
 m_Buf = await FetchNextBufferAsync();
 m_Count = 0;
 }
 m_Count += 1;
 return m_Buf[m_Count - 1];
}
```

Avoided if the method skips its awaits

Avoided if the method took fast path, AND the returned value was "common" ...

0, 1, true, false, null, ""

For other returns values, try caching yourself!

Should expose chunky async APIs

Principles

The heap is an app-global resource.

Like all heap allocations, async allocations can contributing to hurting GC perf.

Guidance

Libraries should expose chunky async APIs. If GC perf is a problem, and the heap has lots of async allocations, then optimize the fast-path.

Use .ConfigureAwait(false) in libraries

Use .ConfigureAwait(false) in libraries

Sync context represents a "target for work"

- e.g. WindowsFormsSynchronizationContext, whose .Post() does Control.BeginInvoke
- e.g. DispatcherSynchronizationContext, whose .Post() does Dispatcher.BeginInvoke
- e.g. AspNetSynchronizationContext, whose .Post() ensures one-at-a-time

"Await task" uses the sync context

- 1. It captures the current SyncContext before awaiting.
- 2. Upon task completion, it calls SyncContext.Post() to resume "where you were before"

For app-level code, this is fine. **But for library code, it's rarely needed!**You can use "await task.ConfigureAwait(false)"
This suppresses step 2; instead if possible it resumes "on the thread that completed the task"

Result: slightly better performance. Also can avoid deadlock if a badly-written user blocks.

Use .ConfigureAwait(false) in libraries

Principles

The UI message-queue is an app-global resource.

To much use will hurt **UI responsiveness**.

Guidance

If your method calls chatty async APIs, but doesn't touch the UI, then use ConfigureAwait(false)

Q&A

Special thanks to:

Stephen Toub Lucian Wischik Mads Torgersen Stephen Cleary

MSDN Blogs & Channel 9

http://aka.ms/DOTNETT7S3

#dotNetSpain2016

¡Gracias!

No olvides realizar la encuesta

Lluis Franco C# MVP & Plumber @lluisfranco - hello@lluisfranco.com

http://aka.ms/DOTNETT7S3

