


**BASTA!**  
NET, WINDOWS, VISUAL STUDIO

Thomas Claudius Huber | **trivadis**  
makes IT easier. ■ ■ ■

# Fluid User Interfaces with async / await

# Thomas Claudius Huber

- Principal Consultant @ **trivadis**
  - Developer, Trainer
- Microsoft MVP für  
Windows Platform Development
- Schwerpunkte: WPF, XAML, WinApps, .NET

**trivadis**  
makes IT easier. ■ ■ ■


[www.thomasclaudiushuber.com](http://www.thomasclaudiushuber.com)

@thomasclaudiush

# Agenda

- Basics
- Async / Await im ViewModel
- Summary

# PART 1 / 3: Basics

# Asynchron in .NET 1.0

- «**Asynchronous Programming Model**» (APM)
- *BeginInvoke* und *EndInvoke*
  - *AsyncCallback* und *IAsyncResult*
- Bekannt von Streams und Sockets

# Asynchron in .NET 2.0

- «**Event-based asynchronous pattern**» (EAP)
- Zu einer *[...]Async*-Methode gibt es ein *[...]Completed*-Event
- bspw. *LoadAsync* und *LoadCompleted*

# Asynchron in .NET 2.0

```
private static void EventBasedAsynchronousPattern()
{
 var wc = new WebClient();
 wc.DownloadStringCompleted += (sender, eventArgs) =>
 {
 string html = eventArgs.Result;
 // ...
 };
 wc.DownloadStringAsync(
 new Uri("http://www.thomasclaudiushuber.com"));
}
```

# .NET 4.0: Einführung der Task Parallel Library (TPL)

- Neuer Namespace *System.Threading.Tasks*
- Task startet neuen Thread:
  - **Task.Factory.StartNew**
- Abstraktion über klassische Threading-Klassen

**Demo**


# PART 2 / 3: Async / Await im ViewModel

# .NET 4.5: Task-based Asynchronous Pattern (TAP)

- Baut auf Task Parallel Library (TPL) auf
- Sprachunterstützung in C# und VB.NET
  - **async** und **await**
- Verfügbar für verschiedene Microsoft-Plattformen
  - Web, Desktop, WinRT, ...

# Asynchrone Methoden

- Nutzen das **async** Schlüsselwort
  - enden konventionsgemäss auf “Async”
- Geben die Kontrolle an den Aufrufer zurück
- Haben üblicherweise mindestens eine “**await**”-Anweisung

**Demo**

# Rückgabetypen asynchroner Methoden

- **void** – der Aufrufer benötigt keine Info
  - wird nur für EventHandler verwendet
- **Task** – der Aufrufer erhält Info zum Task-Zustand
  - bspw. ob der Task «completed» ist
- **Task<T>** - neben dem Task-Zustand erhält der Aufrufer den Rückgabewert vom Typ T

**Demo**

# Asynchron vs. Multithreading

- CPU-lastiges in neuen Thread auslagern
  - `Task.Run / Task.Factory.StartNew`
- Für andere APIs wird nicht zwingend ein neuer Thread erstellt, sie sind jedoch asynchron:
  - bspw. `WebClient`-Klasse und deren `DownloadStringTaskAsync`-Methode

# Was passiert im Hintergrund

- Await / Async sind für den Compiler
- async markiert eine Methode, die der Compiler ändert
- In der Methode wird eine Art Statemachine generiert
  - basiert auf einer TaskAwaiter-Instanz

# Async und User Interfaces

- Synchroner Eventhandler blockieren das UI
- Touch gegenüber Maus/Tastatur hochempfindlich
  - Verzeiht keine Verzögerungen
- **WinRT => alles was länger als 50ms dauern könnte, ist nur asynchron verfügbar**

# Ein Async ViewModel erstellen

- Hat problemlos geklappt
- Ohne weitere Änderungen einfach async / await genutzt
- What about testing? 😊

**Demo**


# Weitere Features der Tasks

- Progress-Support
- Abbruch mit CancellationToken

# .NET vs WinRT

**.NET**

Task

Task<T>


**WinRT**

IAsyncAction

IAsyncOperation

IAsyncActionWithProgress

IAsyncOperationWithProgress

# PART 3 / 3: Summary

# Summary

- Async / Await ist problemlos im ViewModel einsetzbar
- DelegateCommand für Testing angepasst
- Programmierung sieht weiterhin synchron aus
  - Unter der Haube die übliche Komplexität 😊

# Fragen & Antworten

## Contact:

Thomas Claudius Huber  
@thomasclaudiush  
[thomas.huber@trivadis.com](mailto:thomas.huber@trivadis.com)

[www.trivadis.com](http://www.trivadis.com)  
[www.thomasclaudiushuber.com](http://www.thomasclaudiushuber.com)