

Memcached

Ken Collins <metaskills.net>

757.rb – July 14th 2009

About Memcached

- Stands For "Memory Cache Daemon"
- By Brad Fitzgerald, founder of LiveJournal
- Introduced in October of 2003 to keep frequently-used LiveJournal objects in memory. Including logins, colors, styles, journal entries, commets, site text, etc.
- Used by many major sites including Flickr, Slashdot, Wikipedia and Facebook.

What Is Memcached (Or Not)

- A server(s) that caches Name Value Pairs (NVPs) in memory. This could be
- NOT a persistent data store!
- NOT queryable for a list of all objects. Only way to find something is to ask for it by name. (by design)
- No built-in security mechanisms.
- No fail-over/high-availability mechanisms. (server goes down, data is gone)

Memcached Layout

- Basically Client <=> (NVP)Server
- Server simple fast data retrieval based on a key.
 - Size of key can not exceed 250 characters.
 - Size of value can not exceed 1 MB.
 - Each memcached server is atomic. Neither knows or cares about any other memcached server.
- Client libraries for most every major language. We will focus on the Ruby client used by Rails.

Installation & Configuration

- Mac OS \$ sudo port install memcached
- Others... pretty easy. Only dependency is libevent.
(see <http://danga.com/memcached/>)
- Key arguments are -p, -m and -d. All using -h
- LaunchDaemon
\$ memcached -u nobody -m 512 -c 1024 -p 11211 -d

```
HOSTNAME=`hostname`  
TERM=vt100  
TERMCAP=/etc/termcap  
MANPATH=/usr/man:/usr/local/man:$HOME/  
PATH1=$HOME/bin:/bin:/usr/bin:/usr/local/bin  
PATH2=/usr/new/bin:/etc:/usr/local/bin
```

Styling & Profiling :)

```
# Memcached  
alias mcconf="mate /opt/local/etc/LaunchDaemons/  
org.macports.memcached/memcached.wrapper"  
alias stopmc="sudo launchctl stop org.macports.memcached"  
alias startmc="sudo launchctl start org.macports.memcached"  
alias mcr="stopmc ; startmc"
```

Memcached Basic Commands

- **ADD**: Only store data if the key does NOT exist.
- **REPLACE**: Only store data if the key ALREADY exists.
- **SET**: Add or replace data.
- **GET**: Return data.
- **INCR**: Increment a counter.
- **DECR**: Decrement a counter.

Rails With Memcached

- ❖ Sessions. (config/initializers/session_store.rb)
`ActionController::Base.session_store = :mem_cache_store, 'localhost'`
- ❖ Everywhere Else! ActiveSupport::Cache (config/initializers/environments/*.rb)
`config.action_controller.perform_caching = true`
`config.cache_store = :mem_cache_store`
- ❖ ActiveSupport::Cache Implementations:
 - ❖ FileStore
 - ❖ MemoryStore
 - ❖ SynchronizedMemoryStore
 - ❖ DRbStore
 - ❖ **MemCacheStore**
 - ❖ **CompressedMemCacheStore**
- ❖ Accessible as Rails.cache

ActiveSupport::Cache Details

- All implementations inherit from ActiveSupport::Cache::Store which define a common simple interface.

```
read(key, options = nil)
write(key, value, options = nil)
fetch(key, options = {})
delete(key, options = nil)
delete_matched(matcher, options = nil)
exist?(key, options = nil)
increment(key, amount = 1)
decrement(key, amount = 1)
```

#read(key,options=nil)

```
cache.read("ids") # => nil
cache.write("ids", [1,2,3]) # => true
cache.read("ids") # => [1, 2, 3]
cache.read("ids", :raw => true) # => "\004\b[\bi\006i\ai\b"
```

#write(key,value,options=nil)

```
cache.write("foo", "bar", :expires_in => 5.seconds)
cache.read("foo") # => "bar"
sleep(6)
cache.read("foo") # => nil
```

#fetch(key,options={})

```
cache.write("today", "Tuesday")
cache.fetch("today") # => "Tuesday"

cache.fetch("city") # => nil
cache.fetch("city") do
  "Duckburgh"
end
cache.fetch("city") # => "Duckburgh"

cache.write("today", "Tuesday")
cache.fetch("today", :force => true) # => nil

cache = ActiveSupport::Cache::MemCacheStore.new
cache.fetch("foo", :force => true, :expires_in => 5.seconds) do
  "bar"
end
cache.fetch("foo") # => "bar"
sleep(6)
cache.fetch("foo") # => nil
```

#delete(key,options=nil)

```
cache.write("ids",[1,2,3]) # => true  
cache.delete("ids") # => true  
cache.read("ids") # => nil  
cache.delete("notthere") # => false
```

#exist?(key,options=nil)

```
# Doesn't call super, cause exist? in memcached is in fact a read  
# But who cares? Reading is very fast anyway.  
!read(key, options).nil?
```

```
#increment(key,amount=1)
#decrement(key,amount=1)
```

```
cache.read("key") # => nil
cache.increment("key") # => nil
cache.write("key",20) # => true
cache.increment("key") # => 1
cache.read("key") # => nil
cache.increment("key") # => 2
cache.increment("key") # => 3
cache.increment("key") # => 4
cache.decrement("key") # => 3
cache.increment("key",7) # => 10
cache.decrement("key",5) # => 5
```

MemCacheStore Specifics

- #clear – Performs a flush_all command on the memcached client. Deletes all data.
- #stats – Returns a server keyed hash built from each the memcached client's server connection.

```
>> cache.stats
=> {"localhost:11211"=>{"get_hits"=>1518, "bytes"=>212577,
  "rusage_system"=>0.890843, "pid"=>18081,
  "connection_structures"=>11, "accepting_conns"=>1, "threads"=>5,
  "limit_maxbytes"=>536870912, "evictions"=>0, "cmd_flush"=>1,
  "pointer_size"=>32, "time"=>1247589002, "version"=>"1.2.8",
  "listen_disabled_num"=>0, "bytes_written"=>191926,
  "total_items"=>2191, "cmd_get"=>1883, "total_connections"=>12,
  "curr_connections"=>10, "uptime"=>77901, "cmd_set"=>2191,
  "rusage_user"=>0.438621, "bytes_read"=>269582, "get_misses"=>365,
  "curr_items"=>1998}}}
```


Going Deeper...

Multiple Servers

- Client implements a `#get_server_for_key` which determines a server hash and who gets the data.
- Lets make another server:

```
$ memcached -u nobody -m 512 -p 11212 -U 11212 -d
```

```
Rails::Initializer.run do |config|
  ...
  config.cache_store = [:mem_cache_store, 'localhost:11211', 'localhost:11212']
end

(1..1000).to_a.each { |n| Rails.cache.write(n.to_s, 'somedata') }

Rails.cache.stats.each do |server,stats|
  puts "TotalItems [#{server}]: #{stats['total_items']}"
end

# TotalItems [localhost:11211]: 446
# TotalItems [localhost:11212]: 554
```

Client Compression

- Done. Thanks Rails.

Just use :compressed_mem_cache_store

```
module ActiveSupport
  module Cache
 class CompressedMemCacheStore < MemCacheStore
 def read(name, options = nil)
 if value = super(name, (options || {}).merge(:raw => true))
 if raw?(options)
 value
 else
 Marshal.load(ActiveSupport::Gzip.decompress(value))
 end
 end
 end

 def write(name, value, options = nil)
 value = ActiveSupport::Gzip.compress(Marshal.dump(value)) unless raw?(options)
 super(name, value, (options || {}).merge(:raw => true))
 end
 end
  end
end
```


What To Cache?

- Basic types like strings, integers, arrays or hashes. The general rule is to consider the same objects that you might put in a session, ignoring size.

```
cache.write "myarray", [1,2,3] # => true
a1 = cache.read("myarray") # => [1, 2, 3]
a2 = cache.read("myarray") # => [1, 2, 3]
a1.object_id == a2.object_id # => false
cache.read("myarray") << 4 # => [1, 2, 3, 4]
cache.read("myarray") # => [1, 2, 3]

class MyClass
  attr_accessor :this, :that
end

mo = MyClass.new # => #<MyClass:0x26c7198>
mo.this = [1,2,3] # ture
cache.write "myobject", mo # => #<MyClass:0x26ae6c0 @this=[1, 2, 3]>
mol = cache.read("myobject")
mol.this
```


Caching In Action...

Live Discussion. Abstract:

- Review Nahum Wild's Article on Spandex Memcached which is not part of Rails 2.3.
 - <http://www.motionstandingstill.com/spandex-memcache-store-is-now-in-rails-23/2009-02-04/>
 - <https://rails.lighthouseapp.com/projects/8994/tickets/1653-per-request-in-memory-cache-for-all-communication-with-the-memcache-servers>
- Review Nahum Wild's Article on Starting Simple Rails Caching. Lesson is start with small line items vs page.
 - <http://www.motionstandingstill.com/starting-simple-with-rails-caching/2008-11-27/>
- Demostrate The Above With “play_cache” rails app. Included in this keynote with screen highlights on next slide

Demo App

```
<h1>Articles#index</h1>


| ID# | User | Title | Comments | Body |
|-----|------|-------------------|----------|---------------------------------------------------|
| 51  | Ken  | Ken's Article #25 | 10 | Some body string for article 25. Some body str... |
| 52  | Ted  | Ted's Article #25 | 10 | Some body string for article 25. Some body str... |
| 53  | Ken  | Ken's Article #26 | 10 | Some body string for article 26. Some body str... |
| 54  | Ted  | Ted's Article #26 | 10 | Some body string for article 26. Some body str... |
| 55  | Ken  | Ken's Article #27 | 10 | Some body string for article 27. Some body str... |
| 56  | Ted  | Ted's Article #27 | 10 | Some body string for article 27. Some body str... |
| 57  | Ken  | Ken's Article #28 | 10 | Some body string for article 28. Some body str... |
| 58  | Ted  | Ted's Article #28 | 10 | Some body string for article 28. Some body str... |
| 59  | Ken  | Ken's Article #29 | 10 | Some body string for article 29. Some body str... |
| 60  | Ted  | Ted's Article #29 | 10 | Some body string for article 29. Some body str... |
| 61  | Ken  | Ken's Article #30 | 10 | Some body string for article 30. Some body str... |
| 62  | Ted  | Ted's Article #30 | 10 | Some body string for article 30. Some body str... |


```

ID#	User	Title	Comments	Body
51	Ken	Ken's Article #25	10	Some body string for article 25. Some body str...
52	Ted	Ted's Article #25	10	Some body string for article 25. Some body str...
53	Ken	Ken's Article #26	10	Some body string for article 26. Some body str...
54	Ted	Ted's Article #26	10	Some body string for article 26. Some body str...
55	Ken	Ken's Article #27	10	Some body string for article 27. Some body str...
56	Ted	Ted's Article #27	10	Some body string for article 27. Some body str...
57	Ken	Ken's Article #28	10	Some body string for article 28. Some body str...
58	Ted	Ted's Article #28	10	Some body string for article 28. Some body str...
59	Ken	Ken's Article #29	10	Some body string for article 29. Some body str...
60	Ted	Ted's Article #29	10	Some body string for article 29. Some body str...
61	Ken	Ken's Article #30	10	Some body string for article 30. Some body str...
62	Ted	Ted's Article #30	10	Some body string for article 30. Some body str...

Other Resources

- GUI Version Of Memcached For Mac
 - <http://github.com/andrewfromcali/mcinsight/tree/master>
- CacheMoney Rails Plugin
 - <http://github.com/nkallen/cache-money/tree/master>