Async with C# 5

Andrew Clymer andy@rocksolidknowledge.com

Objectives

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

Historic Async

- Utilise framework API's
 - APM BeginXXX/EndXXX
- Delegate Begin/End Invoke
- Thread Affinity issues
- XXXXAsync() / Completed Event
 - EAP Event fires on the UI thread

Task

- .NET 4 Introduces another way
 - Introduces common type for all asynchronous operations
 - Asynchronous I/O
 - Asynchronous Compute
 - Use continuations to handle results

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

C# 5 async/await keywords

- Making async intent as clear as synchronous intent
 - Two new keywords for 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>

Example :async and await

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

```
private async void Button_Click(object sender, RoutedEventArgs e) {
 calcButton.lsEnabled = false;
 Task < double > piResult = CalcPiAsync(1000000000);

 // If piResult not ready returns, allowing UI to continue
 // When has completed, returns back to this thread
 // and coerces piResult.Result out and into pi variable
 double pi = await piResult;

 calcButton.lsEnabled = true;
 this.pi.Text = pi.ToString();
}
```

async await

- Can return Task<T>
 - Code returns T, compiler returns Task<T>

```
public static 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 keyword does not make code run asynchronously

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

async/await, Gotcha #2

Avoid async methods returning void

```
// What no errors
private static async void UploadLogFilesAsync(string uri)
{
 var client = new WebClient();
 string sourceDirectory = @"C:\temp\";

 foreach (FileInfo logFile in new DirectoryInfo(sourceDirectory).GetFiles("*.log"))
 {
 await client.UploadFileTaskAsync(uri, logFile.FullName);
 }
}
```

async await

Prefer Task over void

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

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


THINK before using async lambda for Action delegate

```
List < Request > requests;
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));
```

async/await, Gotch #4

await exception handling only delivers first exception

Error handling

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

```
public static async Task LoadAndProcessAsync()
{
 Task<byte[]> loadDataTask = null;
 try {
 loadDataTask = LoadAsync();
 byte[] data = await loadDataTask;

 ProcessData(data);
 } catch(Exception firstError) {
 loadDataTask.Exception.Flatten().Handle( MyErrorHandler );
 }
}
```


- 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("Downloaded");
```


First attempt, but wrong

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


- Effective use of ConfigureAwait with composition
- Get compiler to create Task per context

```
public 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);
```


GOTCHA

```
private static async Task DownloadAsync(Uri source, string destination) {
 WebClient client = new WebClient();
 byte[] data = await client
 .DownloadDataTaskAsync(source)
 .ConfigureAwait(continueOnCapturedContext:false);
  // await's that complete immediately will continue on same thread
  // So what thread are we running on ?
 using (Stream downloadStream = File.OpenWrite(destination)) {
 await downloadStream.WriteAsync(data, 0, data.Length);
```


Need to re-assert ConfigureAwait

```
private static async Task DownloadAsync(Uri source, string destination) {
  WebClient client = new WebClient();
  byte[] data = await client
 .DownloadDataTaskAsync(source)
 .ConfigureAwait(continueOnCapturedContext:false);
  // await's that complete immediately will continue on same thread
  // So what thread are we running on ?
 using (Stream downloadStream = File.OpenWrite(destination)) {
 await downloadStream
 .WriteAsync(data, 0, data.Length)
 .ConfigureAwait(continueOnCapturedContext:false);
```

Everything a task

- TaskCompletionSource
 - Used to model the lifecycle of a Task
 - TaskCompletionSource.Task provides a task
 - New Task state signalled via
 - TaskCompletionSource.SetResult
 - Can be used for
 - building adapters for legacy apis
 - Stubbing asynchronous methods for testing

Orchestrating many tasks

- Continue when all tasks complete
 - Fork/join
 - WhenAll
- Continue when any one task completes
 - First result in wins
 - WhenAny

Async on the server

- Not just client side technology
 - ASP.NET Web Forms
 - Page marked as async
 - Page load method execute async/await
 - WCF 4.5
 - WebAPI

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);
```

Improved debugging support

VS2013 + Windows 8.1 or Server 2012 R2

```
static async Task RunWorkAsync() {
 Console.WriteLine("Starting work");


 await Task.Delay(2000);


Console.WriteLine("background work complete");
}

static async Task DoWork() {
 await RunWorkAsync();
 Console.WriteLine("DoWork");
}

Visual Studio 2012
```

Visual Studio 2013

Summary

- Utilise async/await to
 - Simplify continuations
 - Reduce number of threads
- Use ConfigureAwait to reduce work on UI thread
- Utilise TaskSource to build async/await friendly abstractions