

C# 5.0

Взгляд в будущее

Специально для TulaDev.NET

Язык формирует наш способ мышления и определяет то, о чем мы можем мыслить.

Б. Л. Ворф

О чем поговорим

- Я расскажу об одном интересном нововведении, которое планируется сделать в C# 5.0
- Объясню внутреннюю мотивацию разработчиков .NET
- Рассмотрим примеры ситуаций, в которых полезны новые возможности
- Разберем конкретный пример

История развития C#

- **C# 1.0 Managed code**

История развития C#

- C# 1.0 Managed code
- **C# 2.0 Iterators / Generics / Anonymous**

История развития C#

- C# 1.0 Managed code
- C# 2.0 Iterators / Generics / Anonymous
- **C# 3.0 LINQ / Lambda**

История развития C#

- C# 1.0 Managed code
- C# 2.0 Iterators / Generics / Anonymous
- C# 3.0 LINQ / Lambda
- **C# 4.0 Dynamic / PLINQ**

История развития C#

- C# 1.0 Managed code
- C# 2.0 Iterators / Generics / Anonymous
- C# 3.0 LINQ / Lambda
- C# 4.0 Dynamic / PLINQ
- **C# 5.0 TAP (Task-based asynchronous pattern)**

Зачем нужна асинхронность?

- `var document = FetchDocument(url);`
`ArchiveDocument(document);`

- `FetchDocumentAsync(url, document => {`
`ArchiveDocument(document);`
`});`

Зачем нужна асинхронность?

- ```
FetchDocumentAsync(url1, document => {
 ArchiveDocument(document);
});
FetchDocumentAsync(url2, document => {
 ArchiveDocument(document);
});
FetchDocumentAsync(url3, document => {
 ArchiveDocument(document);
});
```


- Асинхронность позволяет рационально использовать ресурсы процессора в пределах одного потока


## Асинхронность против МНОГОПОТОЧНОСТИ

- Асинхронность позволяет производить параллельную обработку в одном потоке
- Следовательно асинхронный код не будет использовать все ядра вашего процессора
- Но, так как поток один, то вы можете делать параллельную обработку без блокировок (lock)


## Где нужна асинхронность?

- В первую очередь в обработке событий пользовательского интерфейса
- SilverLight (JavaScript, например, — язык только с поддержкой асинхронности)
- При программировании мультиплексоров и аналогичных им алгоритмов, использующих медленные внешние ресурсы: сеть, диски, другие накопители

- «Подпрограмма является частным случаем сопрограммы». Д. Кнут.
- Пример программы, использующей 2 сопрограммы:

```
var q := new queue
coroutine produce
 loop while q is not full
 create some new items
 add the items to q
 yield to consume
coroutine consume
 loop while q is not empty
 remove some items from q
 use the items
 yield to produce
```

*При первом вызове сопрограммы, выполнение начинается со стартовой точки сопрограммы.*

*Однако при последующих вызовах выполнение продолжается с точки последнего возврата.*


## Как это выглядит в 5.0?

- **Возьмем код**

```
var document = FetchDocument(url);
ArchiveDocument(document);
```

- **Его можно преобразовать в асинхронный вариант**

```
Task<document> task = FetchDocumentAsync(url);
task.ContinueWith(document => {
 ArchiveDocument(document);
});
```

- **В C# 5.0 мы можем использовать другой синтаксис**

```
ArchiveDocument(await FetchDocumentAsync(url));
```


## Как это выглядит в 5.0?

- Первая магия C# 5.0 - `await` task  
Означает конструкция буквально следующее:
  - Если task, для которого выполняется `await` еще не завершен, то установить остаток текущего метода как продолжение (continuation) таска
  - Затем вернуть управление вызывающему методу
  - Продолжение метода будет вызвано таском, когда он будет завершен


## Как это выглядит в 5.0?

- Вторая магия C# 5.0 – модификатор метода `async`  
Означает буквально следующее:
  - Этот метод содержит конструкции `await`, так что компилятор должен преобразовать его таким образом, чтобы асинхронные операции могли продолжить выполнение этого метода
  - Метод может быть продолжен не с произвольной точки, а только с тех точек, которые запоминают конструкции `await`


## Как это выглядит в 5.0?

- Конструкция `await` может быть указана только внутри `async` метода
- Методы `async` могут возвращать только `void`, `Task` или `Task<T>`
- При этом `void` и `Task` методы не могут возвращать ничего внутри своей реализации. То есть содержать только `return`;
- `Task<T>` методы могут внутри содержать только конструкцию `return <something of type T>;`


# Синхронный пример

## Thread


```
void SomeButton_Click() {
 var document = FetchDocument(url);
 ArchiveDocument(document);
}
```

```
Document FetchDocument(string url) {
 HttpRequest request = (HttpRequest) WebRequest.Create(url);
 var response = request.GetResponse();
 var stream = response.GetResponseStream();
 const int BUFFER_SIZE = 512;
 int count = 0;
 var bytes = new List<byte>();
 var bytes = new byte[BUFFER_SIZE];
 do {
 count = stream.Read(buffer, 0, BUFFER_SIZE);
 bytes.AddRange(buffer, 0, count);
 } while (count > 0);
 return new Document(bytes);
}
```


# Асинхронный пример

Thread


Лучше один раз увидеть...

Давайте рассмотрим  
пример в VisualStudio


## Что еще нужно знать?

- Конструкция `await` применима не только для `Task`. Но и для любого выражения, для которого определен метод `GetAwaiter()`, возвращающий тип, для которого можно вызвать методы `BeginAwait(Action)` и `EndAwait()`
- Асинхронный синтаксис сохраняет интуитивно понятный способ обработки исключений для вашего кода
- Предварительная версия компилятора C# 5.0 пока еще совсем предварительная. То есть в ней может поменяться все, вплоть до синтаксиса


<http://msdn.com/vstudio/async>

- Здесь можно скачать предварительную версию Async CTP (Community Technology Preview)
- Есть ссылки на документацию, примеры и обсуждения в блогах
- Много видео с выступлениями дизайнеров C# 5.0

<http://nsentinel.blogspot.com/>

- Можно подробно прочитать о TAP в C# 5.0 по-русски


## Контактная информация

[sergey.shebanin@re-actor.ru](mailto:sergey.shebanin@re-actor.ru)

ICQ: 198779172

<http://www.tuladev.net/>