

async/await: собираем грабли

Андрей Часовских
Broadridge Financial Solutions

Асинхронное программирование

- Управление получаем сразу после вызова операции
- Об окончании операции нас уведомляет коллбэк
- Преимущества
 - Отзывчивость
 - Масштабируемость

Асинхронное программирование в .NET

- Asynchronous Programming Model (BeginXxx/EndXxx)
- Event-based Asynchronous Programming (XxxAsync(), XxxCompleted)
- Task-based Asynchronous Programming (async/await, Task/Task<T>)
 - Ссылка на документ в конце презентации

Асинхронность \neq многопоточность

Синхронный ввод-вывод


```
var stream = new FileStream(...);  
int bytes = stream.Read(...);
```

WinAPI ReadFile(...)

Диспетчер ввода-вывода

Блокирует
ПОТОК

Очередь
пакетов

Синхронный ввод-вывод: пример

Асинхронный ввод-вывод

```
var stream = new FileStream(..., FileOptions.Asynchronous);  
int bytes = await stream.ReadAsync(...);
```


Асинхронный ввод-вывод: пример

e

async/await

```
private async Task ConvertAsync()
```

```
{
```

```
 string from = GetSourcePath();
```

```
 var data = await ReadDataAsync(from); //var task = ReadDataAsync(from);
```

```
 //var data = await task;
```

```
 var transformedData = TransformData(data); после завершения выполнения
```

```
 string to = GetTargetPath();
```

вызывает стек-машину

```
 await WriteDataAsync(to, transformedData);
```

вызывает стек-машину

```
}
```

- Извлекает результат или исключение из таска

Реализация

```
async Task FooAsync()  
{  
 M1();  
 await BarAsync();  
 M2();  
}
```

```
// примерный сгенерированный код  
Task FooAsync()  
{  
 var sm = new FooAsyncStruct();  
 sm.this = this;  
 sm.builder = AsyncTaskMethodBuil  
 sm.state = -1;  
 ...  
 sm.MoveNext();  
 return sm.builder.Task;  
}
```

```
struct FooAsyncStruct : IAsyncStateMachine {  
 public AsyncTaskMethodBuilder builder;  
 public SomeType this;  
 public int state;  
 ...  
  
 private void MoveNext() {  
 try {  
 switch (state) {  
 ...  
 }  
 }  
 catch (Exception ex) {  
 builder.SetException(ex);  
 return;  
 }  
 builder.SetResult();  
 }  
}
```

```
async Task FooAsync()
{
 M1();
 await BarAsync();
 M2();
}
```

// примерный код того, что происходит внутри каждого состояния
M1();

```
var task = BarAsync();
var awaiter = task.GetAwaiter();
```

```
Action postback = () => {
 awaiter.GetResult();
 M2();
}
```

```
if (awaiter.IsCompleted) {
 postback();
}
```

```
else {
 var context = SynchronizationContext.Current;
 if (context == null) {
 context = new SynchronizationContext();
 }
}
```

```
var contextCopy = context.CreateCopy();
awaiter.OnCompleted(() => contextCopy.Post(postback, null));
}
```

Синхронное выполнение

Захват
контекста

Контекст
пула потоков

Заблуждения

- async методы выполняются в другом потоке
- С помощью await метод выполняется в другом потоке
 - await вообще не запускает методы
- Продолжение метода выполняется в другом потоке
 - Не всегда: ожидаемый объект уже завершен или однопоточный контекст не был захвачен

«async/await позволяет использовать модель синхронного программирования для написания кода, выполняющего операции ввода-вывода без блокировки потоков. И т.о. создавать более отзывчивое и масштабируемое программное обеспечение.»

Джеффри Рихтер

async void

- Исключения выбрасываются в вызывающий контекст
 - Могут завершить процесс
- Не узнаем об окончании операции
- Только для обработчиков событий и подобных штук

Асинхронные лямбды

- Это Action или Func<Task>?
- Action == async void
- Проверять тип делегата!

```
Task t = null;
```

```
SomeMethod(() => t = FooAsync());
```

```
await t;
```

Task, которого не ждут

- Не узнаем об исключениях или узнаем слишком поздно
 - Могут завершить процесс
 - `TaskScheduler.UnobservedTaskException`
- Не узнаем об окончании операции

Блокировка таска

- Блокируем текущий поток
- Возможен дедлок

Используйте `Task.ConfigureAwait(false)`

- Не захватываем текущий контекст
 - Минимизируем переключения между потоками
- Для библиотечных вызовов
- Захват контекста – для вызовов верхнего уровня

Async all the way

- Нежелательно смешивать синхронный и асинхронный код
- `async/await` стремится распространяться по коду
- Избавляемся от простых ошибок

Спасибо!

- Pfx Team <http://blogs.msdn.com/b/pfxteam/>
- Stephen Cleary <http://blog.stephencleary.com/>
- Lucian Wischik <http://blogs.msdn.com/lucian>
- TAP <http://aka.ms/tap>

<http://andreycha.info>

<http://github.com/andreycha/DotNext2014Moscow>