

Översikt

- Implementera Multitasking.
- Utföra operationer asynkront.
- Synkronisera access till informationen.

.eerec

Lektion 1: Implementera Multitasking

- Skapa task.
- Klassen Task.
- Starta Task.
- Task.Start, TaskFactory.StartNew.
- Task.Run.
- Vänta på Task.
- Returnera värde från task.
- Avbryta task som körs länge.
- Köra tasks parallellt.
- Länka tasks.
- Hantera undantag.

.eerec

Skapa task

- Typisk består grafisk applikation av kod som körs när händelse uppstår.
- Dessa händelser svarar på händelser som musklick, flyttar på musen eller öppnar ett fönster.
- Som standard körs koden i UI thread, tänk på att inte köra långa sekvenser i denna tråd, kan innebära att det grafiska gränssnitt slutar att svara.
- Att köra allt i en tråd, nyttjar inte kapaciteten i våra datorer till fullo.

.eerec

Skapa task (forts.)

- En tråd – en processor core.
- .NET Framework inkluderar Task Parallel Library, ett antal klasser som gör det enkelt att distribuera exekvering över flera trådar eller flera processorer.
- Arbetsuppgifter som tar längre tid, kan tilldelas separat thread, lämnar UI thread ledigt för respons från användare.

.eerec

Klassen Task

- Klassen Task är själva hjärtat i Task Parallel Library.
- Klassen används för att representera arbetsuppgift och gör det möjligt att utföra flera uppgifter samtidigt, i skilda trådar.
- Task Parallel Library hanterar thread pool och tilldelar arbetsuppgifter till tråd.
- Task object kör block av kod, kod specificeras som parameter till constructor.

.eerec

Klassen Task (forts.)

- Du kan tillhandahålla kod i en metod och skapa Action delegate för att kapsla in metoden.

```
Task task1 = new Task(new Action(MyMethod));
```

- Alternativt anonymous delegate/anonymous method.

```
Task task2 = new Task(delegate  
{  
 Console.WriteLine("Task 2 reporting");  
});
```

.ccrec

Klassen Task (forts.)

- Använda lambda expression (rekommenderas).

```
Task task2 = new Task(() =>  
{  
 Console.WriteLine("Task 2 reporting");  
});
```

- => goes to.

.ccrec

Kontrollera exekvering av Task

- Task Parallel Library erbjuder ett antal olika metoder att starta tasks, finns också olika sätt att pausa exekvering av kod, tills en eller flera tasks har körts klart.
- När programkod startar task, kommer Task Parallel Library tilldela thread till task och även att köra den.
- Task och program körs i olika threads.

.ccrec

Starta task

- Att starta task:
 - Task.Start (instans metod).
 - Task.Factory.StartNew (statisk metod).
 - Task.Run (statisk metod).
- Att vänta på att task skall slutföras:
 - Task.Wait (instans metod).
 - Task.WaitAll (statisk metod).
 - Task.WaitAny (statisk metod).

.csrec

Task.Start, TaskFactory.StartNew

- Att använda Task.Start:

```
var task1 = new Task( () => Console.WriteLine("Task 1 har körts klart.") );  
task1.Start();
```

- Att använda TaskFactory.StartNew:

```
var task3 = Task.Factory.StartNew( () => Console.WriteLine("Task 3 har körts klart.") );
```


.csrec

Task.Run

- Att använda Task.Run:

```
var task4 = Task.Run( () => Console.WriteLine("Task 4 har körts klart.") );
```

.csrec

Vänta på task

- Ibland vill du pausa exekvering av din programkod tills task har exekverat klar.
- Klassen erbjuder ett antal metoder för detta:
 - Om du vill vänta på en task skall slutföras, använd metoden `Task.Wait`.
 - Om du vill vänta på att flera task skall slutföras, använd statisk metod `Task.WaitAll`.
 - Om du vill vänta på att någon task i en samling av task skall slutföras, använd metoden `Task.WaitAny`.
- `Task.WaitAll` och `Task.WaitAny`, läggs tasks i en array.

.csrec

Returnera värde från task

- För att task skall bli effektiva, så måste task kunna returnera värde, ett resultat.
- Den vanliga `Task` klassen ger oss inte denna möjlighet, men `Task Parallel Library` tillhandahåller `Task<TResult>`, som är en klass av typen generic.
- När du skapar en instans av `Task<TResult>`, används type parameter för att specificera typ av resultat som task returnerar.
- Read-only property `Result`, används för att hämta värde för att returnera till din programkod.

.csrec

Returnera värde från task -exempel

```
// Skapa och köar task som returnerar veckodag som en sträng.  
Task<string> task1 = Task.Run<string>( () =>  
 DateTime.Now.DayOfWeek.ToString() );  
Console.WriteLine(task1.Result)  
// Om du försöker få tillgång till Result, innan task har slutföras,  
kommer programkod att vänta tills ett resultat finns att tillgå.
```

.csrec

Avbryta task som körs länge

- Tasks används oftast för att utföra operationer som tar lång tid, utan att blockera UI thread.
- Ibland vill du ge möjlighet för användare att avbryta detta arbete.
- I Task Parallell Library används cancellation tokens, för att ge stöd för att kunna avbryta task utan att det får konsekvenser.

.eerec

Avbryta task som körs länge -steg

- Skicka med cancellation token som ett argument till delegate method.
- I thread som har skapad task, begär cancellation genom att kalla på metoden Cancel.
- Kontrollera om cancellation token är avbruten.
- Returnera eller kasta (throw) undantaget OperationCanceledException.

.eerec

Köra tasks parallellt

- Task Parallel Library inkluderar statisk klass med namnet Parallel.
- Klassen tillhandahåller ett antal metoder som du kan använda för att köra tasks simultant.
- Om du vill köra ett antal specificerade task parallellt, använder du metoden *Parallel.Invoke*.
- *Parallel.For* för att köra for-loop parallellt.
- *Parallel.ForEach* för att köra foreach-loop parallellt.
- *PLINQ* kan användas för att köra LINQ-uttryck parallellt.

.eerec

Länka tasks

- Task.ContinueWith metoden används för att länka ihop tasks.
- Nestade task kan användas för att starta oberoende task.
- Child task kan användas för att skapa task med beroende.

NestedTasks_5

.cs/ce

Hantera undantag

- Kalla på Task.Wait för att fånga propagerade undantag.
- Fånga AggregateException i ett catch block.
- Hantera property InnerException för att hantera individuella undantag.

TaskExceptions

.cs/ce

Hantera undantag -exempel

```
try
{
 task1.Wait();
}
catch (AggregateException ae)
{
 foreach (var inner in ae.InnerExceptions)
 {
 // Ta hand om undantaget
 }
}
```

.cs/ce

Övning Filer Modul 12 Lektion 1

Lektion 2: Utföra operationer asynkront

- Introduktion till asynkrona operationer.
- Använda Dispatcher.
- Använda async och await.
- Skapa metoder som väntar.
- Skapa Callback metod.
- Arbeta med APM.
- Hantera undantag asynkront.

.eerc

Introduktion till asynkrona operationer

- Asynkrona operationer är operationer som körs i separata threads, thread som initierar en asynkron operation behöver inte vänta på att operationen skall slutföras, för att fortsätta.
- Asynkrona operationer är tätt relaterade till tasks.
- Nyckelorden async och await används för att köra asynkrona operationer.

.eerc

Använda Dispatcher

- I .NET Framework är varje thread associerad med ett Dispatcher objekt.
- Dispatcher är ansvarig för att underhålla kö med arbetsuppgifter för thread.
- Dispatcher kan användas i grafisk applikation, för att skicka uppdateringar från bakgrunden till UI.
- Dispatcher.BeginInvoke.

```
lblTime.Dispatcher.BeginInvoke(new Action(() =>
 SetTime(currentTime)));
```


Dispatcher

Använda async och await

- Lägg till *async* modifier till deklaration för metod.
- Använd *await* inuti async metod för att vänta på att task skall slutföras, utan att blockera thread.

```
private async void btnLongOperation_Click(object sender, RoutedEventArgs e)
{
 ...
 Task<string> task1 = Task.Run<string>(() =>
 {
 ...
 })
 lblResult.Content = await task1;
}
```


GetCoffee

Skapa metoder som väntar

- Operator *await* används alltid för att vänta på att task skall slutföras.
- Om din synkrona metod returnerar void, asynkrona motsvarigheten kommer att returnera Task.
- Om din synkrona metod returnerar T som typ, asynkrona motsvarigheten kommer att vara Task<T>.

Skapa Callback metod

- När asynkron metod är klar, kan denna metod kalla på callback method.
- Den asynkrona metoden skickar informationen till callback method, där informationen kommer att bearbetas.
- Metoden används också när ett UI skall uppdateras.

.eeec

Arbeta med APM

- Många .NET Framework klasser implementerar asynkrona operationer efter designmönstret APM.
- Detta designmönster implementeras som två metoder, `BeginNamn_på_operation` och `EndNamn_på_operation`.
- Klassen `HttpRequest` inkluderar metoder med namnen `BeginGetResponse` och `EndGetResponse`.

.eeec

Hantera undantag asynkront

- När nyckelorden `async` och `await` används, kan undantag hanteras på samma sätt som de hanteras synkront, dvs med `try/catch`.
- Trots att metoder är asynkrona, kommer undantag att rapporteras till program som har kallat på metoden. Bakom detta ligger `Task Parallel Library`.

.eeec

Övning Filer Modul 12 Lektion 2

Lektion 3: Synkronisera access till informationen

- Använda Locks.
- Synchronization Primitives.
- Concurrent Collections.

.eerc

Använda Locks

- När multithreading används i din applikation, så kan situationer uppstå där flera threads har tillgång till din resurs, exempelvis för att hålla reda på lagerhållningen.
- Nyckelordet lock används för att "stänga ute" andra trådar.

.eerc

Synchronization Primitives

- Synchronization Primitives är mekanismer som tillåter dess användare, i detta fallet .NET runtime, att kontrollera synkroniseringen av trådar.
- Task Parallel Library stödjer ett stort antal sådana Primitives, som kontrollerar tillgång till resurser på olika sätt.

.eerec

Synchronization Primitives (forts.)

- *Klass ManualResetEventSlim*, används för att begränsa tillgång till resurs till ett thread åt gången.
- *Klass SemaphoreSlim*, begränsar tillgången till resurser till ett fixerat antal threads.
- *Klass CountdownEvent*, begränsar tillgång till resurs, till dess att ett satt värde av tasks har signalerats att vara klara.
- *Klass ReaderWriterLockSlim*, ger möjlighet till flera threads att läsa resurs, när som helst.

.eerec

Synchronization Primitives (forts.)

- *Klass Barrier*, används för att blockera flera threads, tills dess att alla uppfyller ett givet villkor.

.eerec

Concurrent Collections

- Standardklasser för samlingar i .NET Framework, är som standard, inte thread-safe.
- När multithreading används är det viktigt att du inte påverkar integritet för samlingen.
- En teknik att använda är synchronization primitives, en annan är att använda samlingar som är specifikt designade för multithreading.
- Finns i System.Collection.Concurrent.

.eeec

Concurrent Collections (forts.)

Klass eller interface	Beskrivning
ConcurrentBag<T>	Klass tillhandahåller ett säkert sätt att lagra oordnad samling av enheter.
ConcurrentDictionary<T>	Klass tillhandahåller ett thread-safe alternativ till Dictionary<T Nyckel, Tvärde>-klassen.
ConcurrentQueue<T>	Klass tillhandahåller ett thread-safe alternativ till Stack<T>-klassen.
IProducerConsumerCollection<T>	Interfacet definierar metoder för att implementera klasser som exponerar beteende som producent/konsument. Producent lägger till, konsument läser från samling. Klasserna ovan använder interfacet.
BlockingCollection<T>	Klassen fungerar som wrapper för samlingar som implementerar IProducerConsumerCollection<T>. Används exempelvis för att förhindra ett tillägg till samlingen tills utrymme finns tillgängligt.

.eeec

Övning Använda Lock

.eeec

Repetitionsfrågor

.carce
