

Caching 101: on the JVM and beyond

Aurélien Broszniowski

@AurBroszniowski

Louis Jacomet

@ljacomet

Software AG / Terracotta

ehcache.org

Agenda

- Caching theory
- Caching in Java
- Caching patterns
- Scaling

Who are we?

- Aurélien Broszniowski
 - Works at Software AG / Terracotta since 2010 (startup days!)
 - Coding since the teenage days, will probably never stop
 - OSS developer, see for example the Rainfall performance testing framework
- Louis Jacomet
 - Principal Software Engineer at Software AG / Terracotta since 2013
 - Developer close to his forties who did not dodge all things management
 - Interests range from Concurrency to API design, with learning new things as the driving factor

EHCACHE

Who are you?

- Who knows nothing about caching?
- Who already uses caching in production?
- Who had caching related problems in production?
- Ehcache anyone?

There are only two hard things in
Computer Science:
cache invalidation and naming things.

-- Phil Karlton

Caching theory

What is a cache?

- Data structure holding a *temporary* copy of some data
- Trade off between *higher memory* usage for *reduced latency*
- Targets:
 - Data which is reused
 - Data which is expensive to compute or retrieve

Locality of reference

- Same values or related ones are frequently accessed
- One form of predictable behaviour
 - heavily used in CPUs for branch prediction
- Principle applied at different levels: CPUs, network and OS
- Ends up being a desirable feature in applications
 - Application closer to hardware behaviour

The long tail

- Coined by Chris Anderson
- Application of a Power Law probability distribution
 - Pareto Law or 80:20 rule

Terminology

- hit: when the cache returns a value
- miss: when the cache does not have a value
- cold: when the cache is empty
- warm-up: phase during which the cache fills up
- warm: when a cache is filled and helps the most

Possible usages

- CPU bound applications
 - Normal speedup through algorithm improvement or parallelisation
 - Cache can help by storing computation results
- I/O bound applications
 - Normal speedup through disk or network upgrades
 - Cache can help by storing data locally

Amdahl's law

- Parallelisation

$$S(N) = \frac{1}{(1 - P) + \frac{P}{N}}$$

- P: parallel proportion
- N: processor count

Amdhal's law

- Sequential

$$\text{max speedup} \leq \frac{p}{1 + f * (p - 1)}$$

- p: times a part was sped up
- f: fraction of time improved

Two independent parts

Original process

Make **B** 5x faster

Make **A** 2x faster

A **B**

Cache coherence

- P write A to X, P read X => returns A when no writes happened in between, must be valid for single processor too
- P2 writes A to X, P1 reads X => returns A if “enough time” has elapsed
- P1 writes A to X, P2 writes B to X => no one can ever see B then A at X

Desired cache features

- Capacity control / eviction
- Data freshness / expiry
- Data consistency / invalidation
- Fault tolerant

Caching in Java

BlazingCache

Google
Guava

And more ...

JSR-107 aka JCache aka javax.cache

- JSR submitted in 2001
 - Early draft in 2012 co-lead by Coherence and Ehcache representatives
- Specification finalised in March 2014
- Specifies API and semantics for **temporary, in-memory caching** of Java objects, including object creation, shared access, spooling, invalidation, and consistency across JVM's

javax.cache features

- CacheManager managing ... Cache!
- Expiry
- Integration (CacheLoader and CacheWriter)
- Cache listeners
- Entry processors
- Annotations
- Statistics and MBeans

javax.cache API

CacheManager repository,
identified by URI and ClassLoader

```
CachingProvider provider = Caching.getCachingProvider();
```

```
CacheManager cacheManager = provider.getCacheManager();
```

```
Cache<Long, String> mycache = cacheManager.getCache("myCache", Long.class, String.class);
```

Named Cache repository, handles
their lifecycle

ConcurrentMap<K, V> sibling,
major interaction point for your logic

javax.cache integration

- Spring caching abstraction since version 4.1
- Hibernate 5.2 has JCache integration for 2nd level cache
 - Does not include transactional support
- More to come???

Caching guidelines

- Immutable keys
- Favour immutable values
 - store *by-value* or *by-ref* semantics
- Understand what you cache
 - Think hibernate entities with lazy attributes
 - Always account for a *miss* due to *expiry* or *eviction*

CLEAR CACHE AND CARRY ON

NO
CACHE

Caching patterns

Cache aside (miss)

Cache aside (hit)

Demo

Hibernate 2nd level cache

- Stores *dehydrated* entities
- 4 strategies
 - `ReadOnly`
 - `NonStrictReadWrite`
 - `ReadWrite`
 - `Transactional`

Summary

Cache aside conclusions

- Solution most seen out there
 - Spring, Play, Grails, ...
 - Most often based on annotations
- Tricky to get the concurrency and / or atomicity right
 - Especially when rolling your own
- Suffers from thundering herd: multiple invocations when cache is cold

Cache through (miss)

Cache through (hit)

Cache through (write)

Demo

Summary

Cache through conclusions

- Requires different abstraction / modelling
 - Viewing the system of record through the cache may not be easy
- Provides better guarantees and consistency as invalidation is no longer required
 - Outside of external system of record modifications
 - Cost of writing is paid by application thread putting in the cache

Demo

Summary

Write behind conclusions

- Impacts your domain modelling
- Scales out your writes
 - Can benefit from batching and coalescing
- Durability function of the queue persistence
- Idempotent operations are important in a distributed setup where failures do happen

Moving off heap

- JVMs have issues with large heaps due to garbage collection
- off heap is a nice alternative for data having a well known lifecycle
 - Perfect match for cache data
 - Performance hit due to required serialization in place of object reference

Clustering

- Cache shared between multiple machines
- Different topologies
 - peer to peer
 - client - server
 - with or without client caching
- Consistency becomes a much harder problem

Probabilistically Bounded Staleness

- How **long** for a write to be **readable by all**?
- How many **old versions** are still around?
- Depending on
 - network delay
 - node processing time
 - .. delayed replication (i.e. batching)

Terracotta clustering

Summary

Conclusion

- You know it all now!
 - Understand your needs and what caching could bring
- Consider it early on
- Patterns and topologies can have an impact

Q&A

