

Guide to Using NCache Open Source

January 21, 2015

Contents

1. Introduction to NCache	1
1.1 Edition Comparison	1
2. Install & Configure NCache	5
2.1 Install NCache	5
2.2 Cache Server Hardware Requirement	5
2.2.1 Windows 2008/2012 Server (64-bit)	5
2.2.2 Adequate RAM in Cache Servers	5
2.2.3 1Gbit Network Interface Card in Cache Servers	5
2.2.4 Dual-CPU, Quad-Core or higher	5
2.2.5 Disk	6
2.3 Configure TCP Port for NCache Clients	6
2.3.1 Modify client.ncconf	
2.3.2 Modify Alachisoft.NCache.Service.exe.config	6
2.4 Map Cache Server to a Network Card	6
2.5 Configure Cache Size Notification Threshold	7
3. Cache Administration	8
3.1 Create a Cache	
3.1.1 Create a Local Cache	
3.1.2 Create a Replicated Cache	
3.1.3 Create a Partitioned Cache	9
3.2 Start/Stop Cache	
3.3 Add/Remove Remote Clients	
3.4 Add/Remove Cache Servers	
3.5 Test the Cache Cluster	
3.6 Create Indexes for SQL Queries	
4. Cache Monitoring	
4.1 Performance Monitor	
4.1.1 Monitoring Cache Server Counters using PerfMon Tool	
4.1.2 Monitoring NCache Server Counters using PerfMon Tool	
4.1.3 Monitoring cache client counters using PerfMon tool	
4.2 View Cluster Health	
4.3 Server Log Files	
4.4 Client Log Files	
4.5 ASP.NET Session State Logs	
4.6 Client API Usage Log	
5. Using NCache ASP.NET Session State	
5.1 Using with NuGet Package	
5.1.1 Install Package	
5.1.2 Verify Assembly References	
5.1.3 Verify web.config Changes	24

5.2 Manually Modify	web.config	24
5.3 What to change i	n Web.Config?	25
5.4 Ensure all Objects	s in Session are Serializable	26
6. Using NCache ASP.NE	T View State	27
6.1 Update/Configure	e App Browser File	27
6.2 Update/Configure	e web.config File	27
6.2.1 Configuration N	Members	27
7. NCache as NHibernate	e Second Level Cache	29
7.1 Using with NuGet	t Package	29
7.1.1 Install Package		29
7.1.2 Verify Assembly	y References	29
	nfig	
7.2 Manually Modifyi	ng App.Config	31
8. NCache for Object Cad	ching	33
	ache	
8.1.1 Using Basic Init	ialize Method	33
8.1.2 Initializing Cach	ne using CacheInitParams	33
8.2 Adding Items		34
8.2.1 Adding Objects	s to Cache	34
8.2.2 Adding Objects	Using Cacheltem	34
8.2.3 Adding Items to	o Cache in Bulk	35
9	ata with Absolute Expiration	
8.3 Updating Items		36
8.3.1 Updating Object	cts in Cache	36
8.3.2 Updating Object	cts Using Cacheltem	36
	s in the Cache in Bulk	
8.3.4 Updating Data	with Absolute Expiration	37
9		
_	using Get Method	
	neltem	
8.4.3 Checking If an		
	S	
•	n Explicitly	
	n during Fetch Operation	
-		
3	with Update Operation	
	Explicitly	
9	vith SQL & LINQ	
	dating Indexed Items	
	Returning Keys	
	Returning Items	
, , ,	oles for Operators	
<u> </u>		
9.7.1 Difference betw	yoon Doloto and Pomovo mothods	11

8.7.		44
8.7.	3 Using Delete Method	44
8.8	Item Based Event Notification	
8.8.	1 Types of Notifications	45
8.8.	2 Registering Event with a Particular Item	45
8.8.	3 Registering Events with Cacheltem	46
8.8.	4 Un-Registering Item Level Notification	47
8.9	Disconnect from the Cache	
9. Cor	nfiguring as Memcached Wrapper	48
9.1	Memcached Protocol Server	48
9.1.	1 Configure NCache Memcached Gateway Service	48
9.1.	2 Start Memcached Gateway Server	49
9.1.	3 Specify Gateway Server in Memcache Client Applications	49
9.1.	4 Run your application to use NCache Memcached Gateway	50
9.2	Memcached Wrapper for .NET	50
9.2.	-r	
9.2.	2 Add Cache Name in App Settings	51
9.2.	3 Run your Client application	51

1. Introduction to NCache

NCache is a distributed cache for mission critical .NET applications. NCache also provides a highly scalable ASP.NET Session State storage solution and ASP.NET View State caching for ASP.NET applications running in multi-server configurations. Distributed caching enables you to scale your .NET applications to handle extreme transaction loads.

NCache has the following editions:

- 1. **NCache Enterprise:** All features included. Includes regular phone and email support and free upgrades, timely bug-fixes, and frequently patch releases. Allows you to purchase 24x7 support as well.
- 2. **NCache Professional:** Same features as NCache Open Source plus NCache Manager. Includes regular phone and email support and free upgrades, timely bug-fixes, and frequently patch releases. 24x7 support purchase not available.
- 3. **NCache Open Source:** Released under Apache 2.0 license and freely available along with its source code. No support provided by Alachisoft. Only community based support is available.

Below is an edition comparison of all NCache. For a more detailed understanding of all these features, please see the <u>NCache features</u> page.

1.1 Edition Comparison

Feature	Open Source	Professional	Enterprise	
Caching Topologies				
Local Cache	X	X	X	
Client Cache			X	
Mirrored Cache			Χ	
Replicated Cache	X	X	Χ	
Partitioned Cache	X	X	Χ	
Partition-Replica Cache (Async)			Χ	
Partition-Replica Cache (Sync)			Χ	
Bridge Topology			X	
Cache Clients				
Local/Remote .NET Clients	X	X	Χ	
Local/Remote Java Clients			X	
Web Apps				
ASP.NET Sessions (Basic)	X	X	X	
ASP.NET Sessions (Advanced)			Χ	
ASP.NET Sessions (Multi-site)			Χ	
ASP.NET View State (Basic)	X	X	Χ	

Feature	Open Source	Professional	Enterprise
ASP.NET View State (Advanced)			X
ASP.NET Output Cache			X
Java Web Sessions			X
Third-Party Integrations			
Memcached Protocol Server	X	X	X
Memcached Wrapper Client (.NET)	X	X	X
Memcached Wrapper Client (Java)			X
NHibernate 2nd Level Cache (Basic)	X	X	X
NHibernate 2nd Level Cache (Advanced)			X
Entity Framework 2nd Level Cache Provider			X
NuGet Packages (Sessions, NHibernate)	X	X	X
Hibernate 2nd Level Cache			X
Spring Integration			X
JCache (without InProc Entity Processor)			X
Cloud Platforms Supported			
Any cloud platform (Amazon AWS, Azure,)	X	X	X
Data Expirations			
Absolute Expirations	X	Χ	Χ
Sliding Expirations	X	X	X
Cache Dependencies			
Key Based Dependency			Χ
File Based Dependency			Χ
Custom Dependency			Х
Multi-cache Key Dependency			Χ
Cache Sync Dependency			X
Synchronize Cache with Database			
SqlDependency (SQL Server DB Events)			X
OracleDependency (Oracle DB Events)			X
Db Dependency (OLEDB Polling)			X
Event Notifications			
Item based (onUpdate/onRemove)	X	X	X
Cache level (Add/Update/Remove)			X
Custom Events (fired by clients)			X
Continuous Query			X
Object Caching Features			
Basic operations (Get, Add, Insert, Remove)	Χ	Χ	Χ

Feature	Open Source	Professional	Enterprise
Bulk operations (Get, Add, Insert, Remove)	X	Х	X
Async operations (Add, Insert, Remove)			Χ
Streaming API			Χ
Lock/Unlock (exclusive locking)	X	Х	Χ
Item Versioning (optimistic locking)			Χ
Tags			Χ
Named Tags			Χ
Groups/Subgroups			Χ
Object Query Language - OQL (Basic)	X	X	Χ
Object Query Language - OQL (Advanced)			Χ
LINQ (Basic)	Χ	Χ	Χ
LINQ (Advanced)			Χ
Portable Data Types			Χ
Multiple object versions			Χ
Read-Thru, Write-Thru, Write-Behind			Χ
Cache Loader			Χ
Evictions			
Priority Eviction	X	X	Χ
Least Recently Used (LRU) Eviction			Χ
Least Frequently Used (LFU) Eviction			Χ
Do Not Evict Option			X
Storage Options			
Managed .NET Memory	X	X	Χ
Cache Management			
NCache Manager (GUI tool)		Χ	X
NCache Monitor (GUI tool)			X
PerfMon counters	X	Х	X
Command line tools	X	X	X X
Cache Management .NET API	Λ	Λ	X
Cache Management Java API			X X
JMX/SNMP Java Client Counters			X
NCache Email Alerts			X
Auto Restart & Join Cluster on Reboot			X X
Multiple NIC Mapping in Cache Server &			Λ
Client			Х
Event Notifications on Cluster Changes			X
General Features			
Active Directory/LDAP Authentication			X
Authorization			X

Feature	Open Source	Professional	Enterprise
Encryption (3DES, AES,)			Χ
Compression			Χ
Fast Compact Serialization			Χ
Indexing on Object Attributes	X	X	X
Installation Package			
Windows Installer Client & Server (.msi)	X	X	Χ
Thin .NET Client Installer (.msi)	X	X	Χ
Java Client Installer (.msi, .tar.gz)			X

2. Install & Configure NCache

2.1 Install NCache

The most common deployment configuration of NCache is as following:

- Cache servers: 2 or more dedicated cache servers (64-bit Windows 2008/2012 Server)
- **Remote clients:** Remote client is your web/app server. We recommend that you keep 4:1 or 5:1 ratio between remote clients and cache servers depending on the nature of your use. It may be higher or lower than this as well.

You should install NCache on all cache severs and remote clients.

When you install NCache by using the Windows Installer .msi file, you're asked to provide an "Installation Key". You must register with Alachisoft to obtain this key but it's free. If you don't want to register, then you must obtain the source code or binaries from https://github.com/alachisoft/ncache and use the installation scripts instead of Windows Installer to install NCache.

2.2 Cache Server Hardware Requirement

2.2.1 Windows 2008/2012 Server (64-bit)

NCache requires Windows 2008/2012 Server 64-bit platform for cache servers.

2.2.2 Adequate RAM in Cache Servers

NCache puts a minimum of 15% overhead on top of your data if you're using any indexes. However, this overhead may grow to be a lot more than 15% if you're using indexes since each index uses memory. Please keep this in mind while deciding how much memory to have in your cache servers. The total memory you need depends on how much data you plan to store in cache.

The best way to calculate your memory usage is to add some sample data in NCache once it is totally configured for your needs and then use NCache PerfMon counters to see how many items were added to the cache and CLR Memory counters to see how much memory was actually used by NCache. This should allow you to extrapolate how much you'll need.

2.2.3 1Gbit Network Interface Card in Cache Servers

Cache servers should have a dedicated 1 Gbit or faster NIC. It is recommended that you use this NIC only for NCache cluster and client communication in order to maximize its usage.

2.2.4 Dual-CPU, Quad-Core or higher

NCache is highly multi-threaded and takes full advantage of extra cores and CPUs. The most common configuration for NCache is a dual-CPU quad-core machine (meaning a total of 8 physical cores or 16 virtual cores per server).

You may need stronger processing power if you have higher transaction loads and/or larger amount of data being stored in NCache. Please note that .NET GC consumes more CPU for higher memories (e.g. 128GB or more per server).

2.2.5 Disk

NCache does not make heavy use of disk space. Hence, you don't need any extra ordinary disk space in your cache server machines.

2.3 Configure TCP Port for NCache Clients

By default, all remote clients talk to NCache servers on TCP port 9800. If your web/app servers are accessing the caching tier in a different subnet or through a firewall and you need to open specific ports to allow them to connect to cache servers, please open up this port in your firewall configuration.

If you want to change this port, then you must modify two NCache configuration files. The first file is <code>[InstallDirectory] bin \service \Alachisoft.NCache.Service.exe.config on each cache server machine and the second is <code>[InstallDirectory] \config \client.ncconf on all your remote client machines.</code></code>

2.3.1 Modify client.ncconf

Change the "port" below to specify a different port based on your environment preferences.

2.3.2 Modify Alachisoft.NCache.Service.exe.config

Change NCacheServer.Port setting in

[InstallDirectory]\bin\service\Alachisoft.NCache.Service.exe.config files of all servers.

```
<appSettings>
...
  <add key="NCacheServer.Port" value="9800" />
...
</appSettings>
```

The port value in both files (in client.ncconf and in Alachisoft.NCache.Service.exe.config) must match.

NOTE: Whenever you update Alachisoft.NCache.Service.exe.config, you must do it on all cache servers and then you must restart NCache service afterwards. Otherwise, your changes will not take effect.

2.4 Map Cache Server to a Network Card

When your machine has more than one network interface cards (NIC), you can specify which NIC to use for cluster-wide communication as well as client/server communication between NCache remote clients and the cache servers. Each NIC has its own ip-address. You need to specify the following in <code>Alachisoft.NCache.Service.exe.config.</code>

```
<appSettings>
...
 <add key="NCacheServer.BindToIP" value="20.200.20.21"/>
...
</appSettings>
```

NOTE: Whenever you update Alachisoft.NCache.Service.exe.config, you must do it on all cache servers and then you must restart NCache service afterwards. Otherwise, your changes will not take effect.

2.5 Configure Cache Size Notification Threshold

Cache size threshold specifies the size of cache in percentage of maximum cache size at which point NCache should notify you. NCache notifies you by logging an event in Windows Event Log. You can then use third party tools to monitor Windows Event Log and be notified through a variety of mediums.

This notification helps you increase cache capacity in-time either by increasing the maximum cache size if you have more memory available on cache servers or by adding a new cache server to the cluster to add more storage capacity. Without this ability, your cache would become full and start evicting items which you may not want.

You need to make the following change in Alachisoft.NCache.Service.exe.config.

```
<appSettings>
 ...
 <add key=" NCacheServer.CacheSizeThreshold" value="80"/>
 ...
</appSettings>
```

NOTE: Whenever you update Alachisoft.NCache.Service.exe.config, you must do it on all cache servers and then you must restart NCache service afterwards. Otherwise, your changes will not take effect.

3. Cache Administration

Once NCache has been installed and you've specified all environment related settings, you're now ready to create a cache. NCache Open Source edition allows you to create a Local Cache (meaning a standalone cache), Partitioned Cache, and Replicated Cache.

For other caching topologies, you need to use NCache Enterprise. See more details on <u>edition</u> <u>comparison</u> between NCache Open Source and Enterprise.

3.1 Create a Cache

3.1.1 Create a Local Cache

A local cache can be created through a command line tool called `CreateCache.exe'. This tool can be found under "[InstallDirectory]\bin\tools".

Following is the command to create a local cache named 'locCache' of size 512 MB on cache server 20.200.20.20.

```
createcache.exe locCache /s 20.200.20.20 /S 512 /t local
```

"/s" expects name or ip-address of a cache server as an argument. And, "/S" expects cache size in MB. And, "/t" expects you to specify a caching topology name like "local", "replicated", or "partitioned".

This command creates a configuration for the cache 'locCache' in

"[InstallDirectory]\config\cache.config" file. You can always modify this config file directly if you need to change some values specified in this config. However, NCache service needs to be restarted whenever this file is manually modified. Modifying it through createcache.exe does not require you to restart NCache service.

```
<configuration>
 <cache-config config-id="0">
 <cache-settings cache-name="myCache" alias="" inproc="False" last-modified="">
 <logging enable-logs="True" trace-errors="True" trace-notices="False"</pre>
 trace-warnings="False" trace-debug="False" log-path=""/>
 <performance-counters enable-counters="True" snmp-port="0"/>
 <cache-notifications item-remove="False" item-add="False" item-update="False"</pre>
 cache-clear="False"/>
 <cleanup interval="15sec"/>
 <storage type="heap" cache-size="512mb"/>
 <eviction-policy enabled-evication="True" default-priority="normal" policy="priority"</pre>
 eviction-ratio="5%"/>
 <cache-topology topology="local-cache"/>
 </cache-settings>
  </cache-config>
</configuration>
```

3.1.2 Create a Replicated Cache

Using 'creatcache.exe', a replicated cache named 'repCache' can be created on one or more cache servers. The example below creates it on two cache servers (nodes) 20.200.20.20 and 20.200.20.125 of size 1024 MB using following command:

```
createcache repCache /t replicated /s 20.200.20.20,20.200.20.125 /S 1024 /C 8700
```

"/t" expects you to specify a caching topology name like "local", "replicated", or "partitioned". And "/s" expects name or ip-address of a cache server as an argument. And, "/S" expects cache size in MB. "/C" is used to specify a TCP cluster port. Each cache server in the cluster uses this TCP port to establish a socket connection with all other cache servers in the cluster.

This command creates a configuration for the cache 'repcache' in cache.config file under [InstallDir] \config folder. You can always modify this config file if you need to change some values specified in this config. However, service needs to be restarted whenever the file is manually modified. Modifying it through createcache.exe does not require you to restart NCache service.

```
<configuration>
  <cache-config config-id="0">
 <cache-settings cache-name="repCache" alias="" inproc="False" last-modified="">
 <logging enable-logs="True" trace-errors="True" trace-notices="False" trace-warnings="False"</pre>
 trace-debug="False" log-path=""/>
 <performance-counters enable-counters="True" snmp-port="0"/>
 <cache-notifications item-remove="False" item-add="False" item-update="False"</pre>
 cache-clear="False"/>
 <cleanup interval="15sec"/>
 <storage type="heap" cache-size="1024mb"/>
 <eviction-policy enabled-evication="False" default-priority="normal" policy="priority"</pre>
 eviction-ratio="5%"/>
 <cache-topology topology="replicated">
 <cluster-settings operation-timeout="60sec" stats-repl-interval="600sec"</pre>
 use-heart-beat="False">
 <data-replication synchronous="False"/>
 <cluster-connection-settings cluster-port="8700" port-range="1" connection-retries="2"</pre>
 connection-retry-interval="2secs" join_retry_count="24" join_retry_timeout="5"/>
 </cluster-settings>
 </cache-topology>
 </cache-settings>
 <cache-deployment>
 <servers>
 <server-node ip="20.200.20.20" active-mirror-node="False"/>
 <server-node ip="20.200.20.125" active-mirror-node="False"/>
 </servers>
 </cache-deployment>
 </cache-config>
</configuration>
```

For Replicated Cache, you should pretty much use the same default as mentioned in the above example. The only thing you'd want to change for your cache is:

Cluster-port: Each replicated cache uses a unique port. And, this port needs to be the same on both cache servers that are forming this replicated cluster.

3.1.3 Create a Partitioned Cache

Similarly, we can create a partitioned cache 'partCache' of one or more cache servers. The example below creates cache on two nodes using following command.

createcache partCache /t partitioned /s 20.200.20.20,20.200.20.125 /S 1024 /C 8710

NCache Open Source Cache Administration

"/t" expects you to specify a caching topology name like "local", "replicated", or "partitioned". And "/s" expects name or ip-address of a cache server as an argument. And, "/S" expects cache size in MB. "/C" is used to specify a TCP cluster port. Each cache server in the cluster uses this TCP port to establish a socket connection with all other cache servers in the cluster.

Please note that in case of Partitioned Cache "/S" specifies not the total cache size but the size of each individual partition. This means that the total cache size is the sum of all partitions.

The above command produces following cache entry in the config file.

```
<configuration>
<cache-config config-id="0">
  <cache-settings cache-name="partCache" alias="" inproc="False" last-modified="">
 <logging enable-logs="True" trace-errors="True" trace-notices="False" trace-warnings="False"</pre>
 trace-debug="False" log-path=""/>
 <performance-counters enable-counters="True" snmp-port="0"/>
 <cache-notifications item-remove="False" item-add="False" item-update="False"</pre>
 cache-clear="False"/>
 <cleanup interval="15sec"/>
 <storage type="heap" cache-size="1024mb"/>
 <eviction-policy enabled-evication="False" default-priority="normal" policy="priority"</pre>
 eviction-ratio="5%"/>
 <cache-topology topology="partitioned">
 <cluster-settings operation-timeout="60sec" stats-repl-interval="60sec"</pre>
 use-heart-beat="False">
 <data-replication synchronous="False"/>
 <cluster-connection-settings cluster-port="8710" port-range="1" connection-retries="2"</pre>
 connection-retry-interval="2secs" join_retry_count="24" join_retry_timeout="5"/>
 </cluster-settings>
 </cache-topology>
  </cache-settings>
  <cache-deployment>
 <servers>
 <server-node ip="20.200.20.20" active-mirror-node="False"/>
 <server-node ip="20.200.20.125" active-mirror-node="False"/>
 </servers>
  </cache-deployment>
</cache-config>
</configuration>
```

3.2 Start/Stop Cache

You can start and stop a cache using tools 'startcache.exe' and 'stopcache.exe' located under [InstallDirectory] \bin\tools. For example, following commands start and stop one or more named caches.

```
startcache repCache partCache
startcache repCache /s 20.200.20.125
stopcache repCache partCache
stopcache repCache /s 20.200.20.125
```

The first command start/stops cache on the server where this command is run. For a "local cache", this stops the entire cache. But, for a Replicated or Partitioned Cache with multiple nodes in the cluster, this stops the cache only on one server.

NCache Open Source Cache Administration

You can also start/stop the cache on a remote cache server by specifying the ip-address of that cache server with "/s" switch. So, if you want to start/stop the cache on all servers in the cluster, you must run start/stop command against each cache server.

3.3 Add/Remove Remote Clients

You can use NCache command line tool 'addclientnode.exe' to add a client node to the cache and 'addclientnode.exe' to remove a remote client from the cache. Following command adds and removes 20.200.20.31 as a client node to the cache cluster 'repCache'.

```
addclientnode repCache /e 20.200.20.31 addclientnode repCache /e 20.200.20.31 /s 20.200.20.20 removeclientnode repCache /e 20.200.20.31 /s 20.200.20.20.20
```

"/e" expects you to specify the client node. "/s" expects you to specify a remote cache server and if you don't specify it then local machine is assumed to be the cache server.

3.4 Add/Remove Cache Servers

You can always add a cache server to the cluster at any time using the tool 'addnode.exe' which is located under [InstallDirectory]\bin\tools. You can use 'removenode.exe' to remove a server from the cluster.

Following command adds and removes a cache node 20.200.20.54 from the named cache 'repCache'.

```
addnode repCache /x 20.200.20.20 /N 20.200.20.54
```

"/x" expects you to specify the existing cache server, "/N" expects you to specify the new cache server to add. You can use remove a cache server 20.200.20.54 from the cache cluster `repCache' using following command.

```
removenode repCache /s 20.200.20.54
```

"/s" expects you specify the cache server to remove from the cluster.

3.5 Test the Cache Cluster

Before you should start using the cache with your application, you need to first test to make sure the cache is working properly. In order to do that you need to add some test data to the cache and then monitor to see if the data has been added or not. Here is how you can do this.

- 1. Start cache on all cache servers in the cluster.
- 2. Verify the Cluster Health by using `listcaches.exe' command against cache server 20.200.20.20. It shows all the caches on registered on that server and for the ones that are running it shows which cache servers are currently part of the cache cluster. Here it is (see details on this in "View Cluster Health" section later in this document):

```
listcaches /s 20.200.20.20 /a
```

"/s" asks you to specify name or ip-address of a cache server. "/a" says to display details for all caches.

- 3. For each cache server in the cluster, add NCache counters mentioned below to Performance Monitor tool so you can watch them for activity. You can add them all to a single PerfMon tool or multiple tools. These counters show you cache activity as your application adds, updates, or fetches items in the cache. Here are the counters (see details on how to add these counters in the chapter on "Cache Monitoring"):
 - **Count:** Shows how many sessions in the cache
 - **Fetches/sec:** Shows you how many sessions are being read by your application from the cache. Remember, each Http Request results in one "Fetch" and one "Add" or "Update" call to the cache. Make sure you select your cache-id for this counter.
 - **Additions/sec:** Shows you how many new sessions are being created per second. Make sure you select your cache-id for this counter.
 - **Updates/sec:** Shows you how many existing sessions are being updated per second. Make sure you select your cache-id for this counter.
 - **Expirations/sec:** This shows you how many sessions are being expired per second. Make sure you select your cache-id for this counter.
- 4. Run "stresstesttool" command-line program provided with NCache to add, update, and fetch data from the cache. It is located under [InstallDirectory]\bin\tools folder. Run it as follows from either a remote client or a cache server machine:

stresstesttool repCache

5. Verify that the above mentioned counters show the right values according to the test data you added.

If the above happens, then you can rest assured that you've configured the cache correctly. You can either let the "test data" expire in 5 minutes or manually clear the cache using tool 'clearcache.exe' located under [InstallDirectory]\bin\tools.

ClearCache repCache

3.6 Create Indexes for SQL Queries

NCache requires you to define indexes on all searchable attributes used in SQL queries WHERE clause. This is because, without indexing, NCache would have to traverse the entire cache in order to find items. This would be very costly operation with potential of slowing down the entire cache.

NCache provides its own indexing mechanism. First you define an index on an object attribute and this becomes part of the cache configuration. Then, when cache is started and the items are added or updated in the cache, NCache uses .NET Reflection to extract data from these items and populates the index with it. And, when items are removed from the cache, their corresponding data is also removed from the index.

Once the index is populated, then when you run SQL queries, they are executed first against the indexes to find the corresponding data and then returned to your application very quickly.

Suppose that cache contains Product object where the definition of Product is as below:

```
[Serializable]
public class Product
{
 // Properties being defined below
 public int ProductID { ... }
 public string ProductName { ... }
 public string Category { ... }
 public string UnitsInStock { ... }
}
```

You can add query indexes on selective attributes of any type using command line tool 'addqueryindex.exe' located under [InstallDirectory]\bin\tools as follows:

adduction of the control of the College Manager of the College Manag

 $add query index. exe \ rep Cache \ /a \ C: \ \ /L \ ProductID \ ProductName \ Category \ Units In Stock$

"/a" switch asks for a .NET assembly with its path. "/c" asks for the class name. "/L" asks you to specify one or more attribute names separated by '\$' sign.

The above command adds query indexes on attributes `ProductID', `ProductName', `Category' and `UnitsInStock' of above mentioned class `Product' defined in an assembly `C:\temp\MyDataAssembly.dll'. Please note that all attributes are separated by '\$' sign.

You must restart the cache after defining or removing an index definition (not the data but only the index definition).

4. Cache Monitoring

4.1 Performance Monitor

NCache publishes its performance counters through PerfMon. You can monitor NCache counters for a specific cache on any Windows machine using Windows PerfMon tool. To know more about NCache counters please read the NCache Administrator Guide.

4.1.1 Monitoring Cache Server Counters using PerfMon Tool

NCache publishes cache server counters in PerfMon under category NCache. This category has all counters related to the cache server. Follow the steps given below to monitor the NCache counters through PerfMon tool:

- Press **WINDOWS** + **R** keys on your keyboard OR click on the windows start menu and then type **PerfMon** and press **ENTER** key.
- PerfMon tool opens up; Click on the Performance Monitor under Monitoring Tools.
- Click on the cross button (in red color) to remove the default counter which is already added in it. And then click on the plus (+) button (in green color), it opens the Add Counters dialogue
- Using the vertical slider of available counters list box, scroll upward to find NCache category.
- Click on the down arrow head (icon) to expand the NCache category. All of its counters listed under it. Select the required counters from this list.
- All of the current running caches (and replicas of caches) appears inside of
 Instances of selected objects list box. Select the required instance or simply click on the All instances, and click on the Add button. All of the selected counters (selected in previous step 5) for all the selected instance of caches appears in Added Counters list box (exist on the right side).

• Click on the OK button, available at the bottom right of this dialogue. All of the selected counters appears in PerfMon tools like this:

4.1.2 Monitoring NCache Server Counters using PerfMon Tool

NCache publishes server counters in PerfMon under category NCache. This category has all counters related to the cache server. Follow the steps given below to monitor the NCache counters through PerfMon tool:

- Press WINDOWS + R keys on your keyboard OR click on the windows start menu and then type PerfMon and press ENTER key.
- PerfMon tool opens up; Click on the Performance Monitor under Monitoring Tools.
- Click on the cross button (in red color) to remove the default counter which is already added in it. And then click on the plus (+) button (in green color), it opens the Add Counters dialogue
- Using the vertical slider of available counters list box, scroll upward to find NCache category.
- Click on the down arrow head (icon) to expand the NCache category. All of its counters listed under it. Select the required counters from this list.
- All of the current running caches (and replicas of caches) appears inside of
 Instances of selected objects list box. Select the required instance or simply click on the All instances, and click on the Add >> button. All of the selected counters (selected in previous step 5) for all the selected instance of caches appears in Added Counters list box (exist on the right side).

 Click on the OK button, available at the bottom right of this dialogue. All of the selected counters appears in PerfMon tools like this:

4.1.3 Monitoring cache client counters using PerfMon tool

- NCache publish cache client counters in PerfMon under category NCache Client.
 This category has all counters related to the cache client. Follow the below given steps to monitor the NCache client side counters through PerfMon tool:
- Press WINDOWS + R keys on your keyboard OR click on the windows start menu and then type PerfMon and press ENTER key.
- PerfMon tool opens up; Click on the Performance Monitor under Monitoring Tools.
- Click on the cross button (in red color) to remove the default counter which is already added in it. And then click on the plus (+) button (in green color), it opens the Add Counters dialogue
- Using the vertical slider of available counters list box, scroll upward to find NCache client category. Select the required counters from this list.
- Click on the down arrow head (icon) to expand the NCache Client category. All
 of its counters listed under it. Select the required counters from this list.

- All of the current running caches for which clients are running appear inside of
 Instances of selected objects list box. Select the required instance or simply
 click on the <All instances>, and click on the Add >> button. All of the
 selected counters (selected in previous step 5) for all the selected instance of
 caches appears in Added Counters list box (exist on the right side).
- Click on the **OK** button, available at the bottom right of this dialogue. All of the selected counters appears in PerfMon tools like this:

4.2 View Cluster Health

Cluster health can be verified using 'listcaches.exe' tool located under [InstallDirectory] bin tools.

Following command displays cluster health of all caches registered on node 20.200.20.20.

```
listcaches.exe /a /s 20.200.20.20
```

This command generates an output similar to the following.

```
Alachisoft (R) NCache Utility ListCaches. Version 4.4.0.0 Copyright (C) Alachisoft 2015. All rights reserved.
```

Listing registered caches on server 20.200.20.20:8250

Cache-ID: repCache

Scheme: replicated-server

Status: Running

Cluster size: 2

20.200.20.125:8710 20.200.20.20:8710

UpTime: 1/13/2015 12:41:23 PM

Capacity: 1024 MB Count: 1000000

The list of cache servers shown above indicates that these cache servers are successfully part of the cluster. Any cache server that has failed to join the cluster will not show up here. Additionally, if you have a partially connected cluster (meaning some nodes have formed one cluster and others have formed a second one), you'll only see a subset of cache servers in the above list.

So, this command is very useful in quickly seeing whether all the desired servers are part of the cluster or not.

4.3 Server Log Files

Server logs for each started cache are created under the <code>[InstallDirectory] log-files</code> folder. These logs are very helpful in finding out the possible causes of any failures or undesired behaviors in cache. Log file name is created in following format <code>CacheName_timeStamp_CacheServerIP</code>. All Cluster level information/error will be logged in server logs.

TIMESTAMP	THREADNAME	LEVEL	MESSAGE	
2015-01-22 11:15:46,225	28	INFO	gms_id:	
2015-01-22 11:15:46,249	28	INFO	ConnectionTable.Start	operating parameters -> [bind_addr :20.200.20.21:
2015-01-22 11:15:46,292	28	INFO	TCP.start	operating parameters -> [heart_beat:False ;heart
2015-01-22 11:15:46,325	28	INFO	ph.ClientGmsImpl.join()	no initial members discovered: creating group as
			Service and the service of the servi	

You don't have to enable server logging. It is done automatically.

4.4 Client Log Files

Client log files are generated in <code>[InstallDirectory]log-fileslogs</code> folder. By default, client logs are not generated. You can configure to generate logs files in <code>client.ncconf</code> file located inside <code>[InstallDirectory]lognfig</code> folder.

You can set "enable-client-logs" flag to true in order to generate client logs. Following is an example configuration setting.

Client logs file name is created in following format *ClientLogs.CacheName.PID.TimeStamp_NodeAddress.* These logs are very helpful in finding out possible cause of failure.

```
TIMESTAMP THREADNAME LEVEL MESSAGE
2015-01-22 11:15:41,192 6 INFO Broker.InitializeLogs PID :7600 ClientID : 21ebfb4f-3491-4f7d-8add-bd9c540b
```

4.5 ASP.NET Session State Logs

ASP.Net log files are generated in <code>[InstallDirectory] log-files \SessionStoreProvider</code> folder. You have to set the enableLogs attribute true in web.config to generate these log files.

ASP.Net Session state logs file name is created in following format *CacheName.TimeStamp_NodeIPAddress*.

TIMESTAMP	THREADNAME	LEVEL	MESSAGE
2015-01-22 11:23:45,209	3	INFO	NSessionStoreProvider initialized

4.6 Client API Usage Log

NCache provides feature of "Client Side API logging", which enables NCache client application to log all NCache API calls to file. This also logs parameters provided in API call along with the other information like size of object etc.

This logging information is very valuable when debugging a problem related to NCache because even if you didn't develop the application that is using NCache, you can quickly see which NCache calls are being made. Then, you can try to reproduce the issue by developing a separate test program that uses the same API calls in a more controlled manner.

API calls are logged in iterations of equal length, where all calls in one iteration are logged to one log file. Iterations may also have delay between them. API calls in delay interval are not logged. Total number of iterations, length of each iteration and delay between iterations can be configured.

Moreover to avoid delay caused by logging, in memory logging is performed in each call, where as a separate logger thread writes these in memory logs to file. Interval after which logger thread will write in memory logs to file can also be configured.

Configuring Client Side API Logging:

To enable and configure client side API logging, following properties are to be added in application's configuration file (web.config or app.config).

```
<!-- Enable/Disable Api Logging -->
<add key="CacheClient.EnableAPILogging" value="true" />
<!-- starts logging at cache initialize after specified time interval. Format hh:mm:ss-->
<add key="CacheClient.TimeBeforeLoggingStart" value="00:10:30" />
<!-- Number of logging iterations -->
<add key="CacheClient.APILogIteraions" value="4" />
<!-- Length of each iteration. values in seconds -->
<add key="CacheClient.APILogIterationLength" value="3600" />
<!-- Delay between two consecutive iterations. values in seconds -->
<add key="CacheClient.APILogDelayBetweenIteration" value="5" />
<!-- Interval in seconds after which logs will be written to file-->
<add key="CacheClient.LoggerThreadLoggingInterval" value="5" />
```

Once the configuration file is modified, application has to be restarted in order to start logging based on the above mentioned configurations. If it is an ASP.NET application, app pool of this application needs to be restarted.

Client log files are generated in [InstallDirectory]\log-files\APIUsageLogs folder. API Usage logs file name is created in following format APIUsageLogs.CacheName_TimeStamp.logs.

TIMESTAMP	API CALL
01-22-2015 11:15:54.718 AM	Insert(string key, CacheItem item, LockHandle lockHandle, bool releaseLock) Key = krgmila2kelf23zesbifgkpn.NCacheTest Absolute Expiration = 31-Dec-99 6:59:59 PM Sliding Expiration = 60000 milliseconds Tags: Value = NC_ASP.net_session_data Priority = NotRemovable IsResyncRequired = False Object Size (bytes) = 500 Encryption Enabled = False Compression Enabled = False
01-22-2015 11:15:56.989 AM	Get(string key, TimeSpan lockTimeout, ref LockHandle lockHandle, bool acquireLock) Key = krgmi1a2kelf23zesbifgkpn.NCacheTest LockTimeout = 0 milliseconds AcquireLock = True Object Size (bytes) = 500 Encryption Enabled = False Compression Enabled = False

5. Using NCache ASP.NET Session State

Before you can use NCache for ASP.NET sessions, you must first install and configure a cache. Please read the section on Cache Administration that explains how to do this. Once you've done that, then you're ready to follow the steps mentioned below.

5.1 Using with NuGet Package

NuGet is a popular way of simplifying the use of NCache in your .NET application. When you use NuGet to install the NCache package, it copies the library files to your Visual Studio solution and automatically updates your project (add references, change config files, etc.). If you remove a package, NuGet reverses whatever changes it made so that no clutter is left

5.1.1 Install Package

You need to do this from inside Visual Studio when you have your project or solution opened in it. To install the NuGet package for NCache ASP.NET Session State Provider, run the following command in Package Manager Console inside Visual Studio.

Install-Package NC-OS-SessionStateProvider

5.1.2 Verify Assembly References

Once this package is installed, please verify that references of following assemblies have been added to your application.

- Alachisoft.NCache.SessionStoreProvider.dll
- Alachisoft.NCache.SessionStateManagement.dll

5.1.3 Verify web.config Changes

Please also verify that following section has been added to the web.config of ASP.NET application.

Please note that timeout="20" means that your sessions will expire after 20 minutes of inactivity. You can specify whatever value that suits you here.

5.2 Manually Modify web.config

You can also add following sections in your web.config to configure NCache session state provider.

```
</assemblies>
```

Please note the Version=4.4.0.0 in "assemblies" tag. This version must match the version of NCache you have downloaded. You can check the NCache version by running "c:\program files\NCache\bin\tools\listcaches.exe" as it also displays version.

If you decided to set enableLogs="true" then you'll have to make sure that "NCache\logfiles\SessionStoreProvider" folder gives write permissions to "users" or to your specific ASP.NET
user-id.

Similarly, if you decided to set writeExceptionsToEventLog="true" then you'll have to make sure that your ASP.NET user-id has the permission to write to the Event Log.

5.3 What to change in Web.Config?

With this configuration, all ASP.NET sessions of this application will be stored in 'myCache' if it is configured and running. You can modify following attributes according to your needs.

- 1. **cacheName:** This is name of the cache you've created.
- 2. **enableLogs ("true" or "false"):** This turns on or off error logging. If it is turned on, then NCache logs all errors in NCache\log-files\SessionStoreProvider.
- 3. **sessionAppld:** If you have multiple applications or app domains running on the same web farm and accessible from the same application, then you have the choice of either sharing your sessions across app domains or not. If you don't want to share sessions across app domains, then specify a unique "sessionAppld" for each app domain. This will ensure that each app domain puts its own sessionAppld to the SessionId thus making it impossible for the other app domains that might be using the same SessionId to fetch the same session.
- 4. **writeExceptionsToEventLog** ("true" or "false"): If this is set to true, then NCache logs errors to the Event log. However, please make sure that your ASP.NET user-id has permission to write to Event Log. Otherwise, you'll get errors when you run your application.
- 5. **exceptionsEnabled ("true" or "false"):** If this is set to false, then NCache ignore exceptions thrown by NCache server. If this is set to true, then NCache throws exceptions upward.

5.4 Ensure all Objects in Session are Serializable

If you were previously using the InProc mode of ASP.NET Sessions, then the objects you were putting your Session did not need to be Serializable. However, if you were using StateServer or SqlServer modes for Sessions previously, then your objects are already serializable for all of this to work.

In either case, before using NCache for your sessions, you must ensure that all your custom objects that you're putting in Session are serializable. It can be a very simple tag that you need to put on all your class definitions as shown below (in C#):

```
[Serializable]
public class Product
{
```

6. Using NCache ASP.NET View State

Following are the two steps that you need to follow in order to use content optimization feature of NCache:

6.1 Update/Configure App Browser File

- 1. Create an App browser file in your asp.net application. It will be created under the directory of App_browsers.
- 2. Now plug page adapters in the app browser file as following:

6.2 Update/Configure web.config File

1. You need to add the following assembly reference in compilation section of web.config file.

```
<assemblies>
  <add assembly="Alachisoft.NCache.Adapters, Version=1.0.0.0, Culture=neutral,
 PublicKeyToken=1448e8d1123e9096"/>
</assemblies>
```

2. You need to register a web config section which contains the settings/properties in web.config file.

3. Add the actual setting/configuration section as follows:

6.2.1 Configuration Members

Members	Description
enableViewstateCaching	Boolean value to enable /disable the View State

<u>'</u>	
	caching.
enableTrace	Enable/disable traces.
cacheName	Name of the Cache.
connectionRetyInterval	Retry Connection to Cache interval. Default is 300 seconds.
Expiration	Sets the expiration type which can either be Sliding, Absolute or None. And also expiration interval in minutes.
Duration	Sets expiration interval in minutes.

7. NCache as NHibernate Second Level Cache

NHibernate is an Open Source O/R Mapping Engine for .NET. If you have an application using NHibernate, you can plug-in NCache without any code change.

7.1 Using with NuGet Package

7.1.1 Install Package

You need to do this from inside Visual Studio when you have your project or solution opened in it. To install NCache NHibernate Provider in your application run the following command in Package Manager Console inside Visual Studio.

Install-Package NC-NHibernateCachingProvider

7.1.2 Verify Assembly References

Once this package is installed, please verify that references of following assemblies have been added to your application.

• Alachisoft.NCache.Integrations.NHibernate.Cache.dll

7.1.3 Modify app.config

1. Please verify that following section has been added to the app.config/web.config of NHibernate application.

```
<appSettings>
  <add key="ncache.application_id" value="myapp" />
</appSettings>
```

2. Verify that following section has been added to hibernate.cfg.xml.

```
<session-factory>
  <property name="cache.provider_class">
 Alachisoft.NCache.Integrations.NHibernate.Cache.NCacheProvider,
 Alachisoft.NCache.Integrations.NHibernate.Cache</property>
  <property name="cache.use_second_level_cache">true</property>
  <property name="cache.use_query_cache">true</property>
  </session-factory>
```

Following are brief descriptions of different attributes in the above given configuration.

- **cache.provider_class:** This option lets you specify NCache as second level cache provider. You need to mention two classes which implement ICacheProvider and ICache interfaces respectively. This is how NHibernate knows how to call this second level cache.
- ncache.application_id: NCache provider for NHibernate identifies each application by an application id that is later used to find appropriate configuration for that application from

NCache configuration file for NHibernate "NCacheNHibernate.xml". This application id must be specified in application's configuration file (app.config/web.config).

3. Verify that NCachenHibernate.xml file is added to the project. Following is a sample content of this xml file.

Following is the brief description of each attribute in the above mentioned configuration.

Members	Description
application-id	This options let you specify the unique id for current application-config. This id is used to select appropriate configuration for a particular application.
enable-cache- exception	Identifies whether the exceptions if occurred in NCache will be propagated to NHibernate provider.
default-region- name	Allows to specify a default region for the application. If a particular region's configurations are not fount default region's configurations will be used. Specified default region's configuration must exist in cacheregions section.
key-case-sensitivity	This option allows to specify whether cache keys will be case sensitive or not. This option has to be configured according to database used. If database is case-sensitive set this option true, otherwise false.
cache-regions	This sections lets you configure multiple cache regions for NHibernate application. Each region's configuration is specified in region tag.
region	This tag contains the configurations for one particular region. Following options can be configured for any particular region.
	name: Each region is identified by its name. Name of the region should be unique.

cache-name: This option allows to specify NCache's cache name to be used for this region.

priority: The priority you want to use for items cached. The possible values are:

Default

Low

BelowNormal

Normal

AboveNormal

High

NotRemovable

expiration-type: This options allows to specify type of expiration for any item in this region. Possible values are absolute/sliding/none.

expiration-period: Allows to specify expiration period if absolute/sliding expiration is configured. Its value should be greater than 0.

7.2 Manually Modifying App.Config

Here is what you need to mention in your app.config to use NCache:

• Add following properties in session-factory of nhibernate confiuration and modify the values according to your requirements. Details of each attribute is explained in previous section.

Adding NCachHibernate.xml in NHibernate Application

Create a new NCacheHibernate.xml file in application directory and modify its values according to your requirements and change xml file property 'Copy to Output Directory' to 'Copy always'. Details of each attribute is explained in previous section.

```
<configuration>
<application-config application-id="myapp" enable-cache-exception="true"
  default-region-name="default" key-case-sensitivity="false">
  <cache-regions>
 <region name="AbsoluteExpirationRegion" cache-name="mycache" priority="Default"
 expiration-type="sliding" expiration-period="180" />
 <region name="default" cache-name="mycache" priority="default" expiration-type="none"
 expiration-period="0" />
 </cache-regions>
 </application-config>
 </configuration>
```

 Adding NCache NHibernate dll Add Alachisoft.NCache.Integations.NHibernate.Cache.dll from

[InstallDirectory]\integrations\nhibernate\assembly to project reference.

8. NCache for Object Caching

You can cache application data by making NCache API calls directly from your application. Here are the steps to do that.

Before you can do this, you need to first make sure you've installed NCache and configured your cache. See Install NCache & Configure Cache section for more details. After that, follow these steps.

For detailed understanding on all NCache APIs, please read .NET API Reference of NCache.

8.1 Connect to the Cache

After successfully configuring NCache, you can start developing the application by embedding NCache API calls. NCache client applications can communicate with the servers with an InitializeCache method. It establishes connection between client and server and returns a single cache handler per cache for a single application. However an application can contain multiple separate cache instances.

8.1.1 Using Basic Initialize Method

```
Cache cache=null;

try
{
 cache = NCache.InitializeCache("mycache");
}
catch (Exception ex)
{
 //handle exception
 // Possible Exceptions:
 //1. No server available to process the request
 //2. client.ncconf does not contain current cache information
}
```

8.1.2 Initializing Cache using CachelnitParams

CacheInitParams allows editing values of the properties at initialization time. In this example, the values of RetryInterval and ConnectionRetries properties can be changed; for this application these values will be used instead of the ones specified in client configuration files.

```
try
{
 // Create new InitParam instance
 CacheInitParams initParam = new CacheInitParams();
 initParam.RetryInterval = 3;
 initParam.ConnectionRetries = 2;
 cache = NCache.InitializeCache("mycache", initParam);
}
catch (Exception exp)
{
 // handle exception
}
```

8.2 Adding Items

After successful initialization of cache and gaining valid cache handle, Add operation can be performed. Add is the basic operation provided by NCache; data can be added/updated to the cache using multiple API calls.

8.2.1 Adding Objects to Cache

In order to add data in cache it must be ensured that the object is either .NET serialized or registered with NCache Compact serialization framework. In this example, a new object of Product class is created and added to cache.

```
Product product = new Product();
product.ProductID = 1001;
product.ProductName = "Chai";
product.UnitsInStock = 15;

string key = "Product:" +product.ProductID;

try
{
 cache.Add(key, product);
}
catch (OperationFailedException ex)
{
 // handle exception

 // usually thrown if key already exist in cache
 // however verify the failure reason
}
```

8.2.2 Adding Objects Using Cacheltem

Cacheltem is a custom class provided by NCache which can be used to add data to the cache. This class encapsulates data as its value property. Cacheltem also lets you set multiple metalnfo associated with an object in single operation.

```
Product product = new Product();
product.ProductID = 1001;
product.ProductName = "Chai";
product.UnitsInStock = 15;

CacheItem cacheItem = new CacheItem(product);
string key = "Product:" +product.ProductID;

try
{
 cache.Add(key, cacheItem);
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.2.3 Adding Items to Cache in Bulk

A collection of items can be added in cache using AddBulk method. This method returns a dictionary of all the keys that failed to be added along with the exception.

```
Product product1 = new Product();
product1.ProductID = 1001;
product1.ProductName = "Chai";
product1.UnitsInStock = 15;
string key1="Product:"+product1.ProductID;
Product product2= new Product();
product2.ProductID = 1002;
product2.ProductName = "Chang";
product2.UnitsInStock = 25;
string key2="Product:"+product2.ProductID;
string[] keys = { key1, key2 };
CacheItem[] items = new CacheItem[2];
items[0] = new CacheItem(product1);
items[1] = new CacheItem(product2);
try
{
 IDictionary result = cache.AddBulk(keys, items);
}
catch (Exception ex)
 // handle exception
}
```

8.2.4 Adding New Data with Absolute Expiration

In this example Add operation provided by NCache is used to add Absolute Expiration to item. The expiration is set by using <u>DateTime</u> class. Also if Absolute Expiration is used, NoSlidingExpiration is to be specified.

8.3 Updating Items

Once you've initialized the cache, you can use the cache handle later in your application to Insert() items to the cache. An Insert() call adds the item if the item does not exist. Otherwise, it updates the existing item. Here is the sample code:

8.3.1 Updating Objects in Cache

Similarly, in order to update data previously added in cache, it must be ensured that the object is serialized. In this example, a new object is added with an existing key.

```
Product product = new Product();
product.ProductID = 1001;
product.ProductName = "Chai";
product.UnitsInStock = 5; // updated units

string key = "Product:" +product.ProductID;

try
{
 //precondition: Cache is already initialized and item exists cache.Insert(key, product);
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.3.2 Updating Objects Using Cacheltem

In this example, a key is updated that has already been existing in cache with object set as a property of Cacheltem. Cacheltem is a custom class provided by NCache which can be used to add data to the cache. This class encapsulates data as its value property. Cacheltem also lets you set multiple metalnfo associated with an object in single operation.

```
Product product = new Product();
product.ProductID = 1001;
product.ProductName = "Chai";
product.UnitsInStock = 5; // updated units
CacheItem cacheItem = new CacheItem(product);
string key = "Product:" +product.ProductID;

try
{
 cache.Insert(key, cacheItem);
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.3.3 Updating Items in the Cache in Bulk

An existing collection of items can be updated with the help of InsertBulk method.

```
Product product1 = new Product();
product1.ProductID = 1001;
product1.ProductName = "Chai";
```

```
product1.UnitsInStock = 5; //updated units
string key1="Product:"+product1.ProductID;
Product product2= new Product();
product2.ProductID = 1002;
product2.ProductName = "Chang";
product2.UnitsInStock = 6; //updated units
string key2="Product:"+product2.ProductID;
string[] keys = { key1, key2 };
CacheItem[] items = new CacheItem[2];
items[0] = new CacheItem(product1);
items[1] = new CacheItem(product2);
try
{
 cache.InsertBulk(keys, items);
}
catch (OperationFailedException ex)
 // handle exception
```

8.3.4 Updating Data with Absolute Expiration

In this example, Insert provided by NCache is used to add/update Absolute Expiration to item added to the key. The expiration is set by using <u>DateTime</u> class. Also as Absolute Expiration is being used, NoSlidingExpiration is used for Sliding Expiration.

Insert() operation does not return until all the cache servers are updated based on your caching topology.

8.4 Fetching Items

Primarily a cache is only considered as effective as its ability to retrieve data. NCache utilizes the key-value architecture of its store to maximize the ways of data retrieval. Get method is the primary API provided to serve previously cached data; however basic indexer approach can also be used. Both of these methods are explained below.

8.4.1 Retrieving Data using Get Method

In this example, the basic Get method is used to retrieve item "Product:1001". This item has previously been added to the cache. Get method returns general object which needs to be casted accordingly. If a key does not exist in cache **null** value is returned.

8.4.2 Retrieve a Cacheltem

In this example, the basic GetCacheltem method is used to retrieve item "Product:1001". This item has been added to the cache. This method returns CacheItem whose value property encapsulates the data; the Object value need to be cast accordingly.

8.4.3 Checking If an Item Exists in Cache

In order to verify if a key exists in the cache or not, the contains method can be used. This method determines whether cache contains the specific key and returns true if key already exists in cache and false if not.

```
string key = "Product:1001";

try
{
 if (cache.Contains(key))
 {
 // do something
 }
 else
 {
 // do something
```

```
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.5 Lock/Unlock Items

A lockHandle is associated with item to be locked. This ensures that the particular item remains inaccessible throughout the cache. Two primary properties **lockId** and **lockdate** are used for locking while performing various cache operations.

NCache provides method calls exclusively for locking as well as numerous overloads that manipulate the locking mechanism.

8.5.1 Locking an Item Explicitly

Lock on an item can be acquired explicitly before performing any operation. Lock method requires a <u>TimeSpan</u> to lock an item for a specified time. However, if you do not want the acquired lock to expire simply specify a new TimeSpan().

The lock method used in this example associates a lockHandle. Kindly ensure that the single LockHandle is associated with a single key. Release the lock before re-using the handle; otherwise it might lead to inconsistency of behavior.

```
//create a new lock Handle
LockHandle lockHandle = new LockHandle();
string key="Product:1001";

try
{
 // Specifiying the time span of 10 sec for which the item remains locked bool locked = cache.Lock(key, new TimeSpan(0, 0, 10), out lockHandle);
} catch (OperationFailedException ex)
{
 // handle exception
}
```

8.5.2 Locking an Item during Fetch Operation

An item while being retrieved. The item will be inaccessible for others unless it is released. In case of a mismatch of key, **null** value is returned.

In this example, a key and a lockHandle for the key should be provided to fetch the cached object and lock it. "True" should be given if the user wants to acquire lock.

```
LockHandle lockHandle = new LockHandle();

//Specify time span of 10 sec for which the item remains locked
TimeSpan lockSpan = new TimeSpan(0,0,10);
string key="Product:1001";

try
{
 object result = cache.Get(key, lockSpan , ref lockHandle,true);
 if (result != null)
 {
 if (result is Product)
```

```
{
 Product product = (Product)result;
 }
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.5.3 Lock Expiration

If time is specified as a value of TimeSpan(), NCache would lock the item for that specified duration.

```
LockHandle lockHandle = new LockHandle();

//Specify time span of 10 sec for which the item remains locked
TimeSpan lockSpan = new TimeSpan(0,0,10);
string key="Product:1001";

try
{
 bool lockAcquired = cache.Lock(key, lockSpan, out lockHandle);
 //Verify that the lock is released automatically after this time period.
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.5.4 Releasing Lock with Update Operation

While updating an item, the lock can be released allowing other cache clients to use the cached data. In order to successfully release the locked item, you will lockHandle that was initially used to lock the item must be specified. In case of an invalid or different handle, NCache would throw an OperationFailedException.

```
Product updatedProduct = new Product();
updatedProduct.ProductID = 1001;
updatedProduct.ProductName = "Chai";
updatedProduct.Category = 4;
string key = "Product"+ updatedProduct.ProductID;
LockHandle lockHandle = new LockHandle();

try
{
 // lock exisiting item for the time span of 30 seconds
 bool locked = cache.Lock(key, TimeSpan.FromSeconds(30), out lockHandle);
 if (locked)
 {
 cache.Insert(key, new CacheItem(updatedProduct), lockHandle, true);
 }
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.5.5 Releasing Lock Explicitly

In order to release lock forcefully on a previously locked cached item, lockHandle that was used to lock the key should be specified.

```
LockHandle lockHandle = new LockHandle();
string key = "Product:1001";

try
{
 // lock an existing item and save the lockHandle for 10 seconds
 bool locked = cache.Lock(key, new TimeSpan(0, 0, 10), out lockHandle);
 if (locked)
 {
 // unlock locked item using saved LockHandle
 cache.Unlock(key, lockHandle);
 }
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.6 Searching Items with SQL & LINQ

8.6.1 Adding and Updating Indexed Items

Before searching, items need to be indexed and added in cache. For adding indexed items, the basic APIs of add and insert as mentioned in NCache Basic Operations should be used.

```
Product product = new Product();
product.ProductID = 1001;
product.ProductName = "Chai";
string key = "Product:" +product.ProductID;

try
{
 cache.Add(key, product);
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.6.2 Cache Search Returning Keys

The following code searches the cache and returns a collection of keys. Then, it iterates over all the returned keys and individually fetches the corresponding cached items from the cache.

```
Hashtable values = new Hashtable();
values.Add("ProductName", "Chai");
values.Add("UnitsInStock", 250);

try
{
 // Instead of Product, specify fully qualified name of your custom class.
 string query = "SELECT Product where this.ProductName = ?";
 ICollection result = cache.Search(query, values);
```

```
query = "SELECT Product WHERE this.UnitsInStock > ?";
  result = cache.Search(query, values);

query = "SELECT Product WHERE this.ProductName = ? and this.UnitsInStock > ?";
  result = cache.Search(query, values);

query = "SELECT Product WHERE Not(this.ProductName = ? and this.UnitsInStock > ?)";
  result = cache.Search(query, values);
}
catch (OperationFailedException ex)
{
  // handle exception
}
```

The benefit of this approach is that the query returns keys only. Then, the client application can determine which key it wants to fetch. The drawback of this approach is increased number of trips to cache as most of the items are fetched from cache anyway. And, if the cache is distributed, this may eventually become costly.

8.6.3 Cache Search Returning Items

In some situations when the intention is to fetch all or most of the cached items associated with cache keys, it is better to fetch all the keys and items in one call. Below is an example of such a scenario. It searches the cache and returns a dictionary containing both keys and values. This way, all the data based on the search criteria is fetched in one call to NCache. This is much more efficient way of fetching all the data from the cache. Example is mentioned below.

```
string queryString = " SELECT Product where this.ProductID = ?";
Hashtable values = new Hashtable();
values.Add("ProductID", 1001);
IDictionary items;
try
{
 //Call SearchEntries for fetching result set in key value pairs.
 items = cache.SearchEntries(queryString, values);
catch (OperationFailedException ex)
 // handle exception
if (items.Count > 0)
 IDictionaryEnumerator ide = items.GetEnumerator();
 while (ide.MoveNext())
 String key = (String)ide.Key;
 Product product = (Product)ide.Value;
 // use cache keys and values in your application code here.
 }
}
```

8.6.4 Querying Samples for Operators

Some code samples for different queries are given below:

Using Equal Operator

```
string queryString = "SELECT Product where this.ProductID = ?";
Hashtable values = new Hashtable();
values.Add("ProductID", 1001);

try
{
 ICollection keys = cache.Search(queryString, values);
 IDictionary items = cache.SearchEntries(queryString, values);
}
catch(Exception ex)
{
 // handle exception
}
```

Using Multiple Operators

```
string queryString = "SELECT Product where this.ProductID < ? AND this.Category = ?";

Hashtable values = new Hashtable();
values.Add("ProductID", 1001);
values.Add("Category", 4);

try
{
 ICollection keys = cache.Search(queryString, values);
 IDictionary items = cache.SearchEntries(queryString, values);
}
catch(Exception ex)
{
 // handle exception
}</pre>
```

Using IN Operator

```
string queryString = "SELECT Product where this.ProductID IN (?,?,?)";
ArrayList idList = new ArrayList();
idList.Add(10);
idList.Add(4);
idList.Add(7);

Hashtable values = new Hashtable();
values.Add("ProductID", idList);
try
{
 ICollection keys = cache.Search(queryString, values);
 IDictionary items = cache.SearchEntries(queryString, values);
}
catch(Exception ex)
{
 // handle exception
}
```

Using LIKE Operator

```
string queryString = "SELECT Product where this.ProductName LIKE ?";
ArrayList list = new ArrayList();
list.Add("Ch*");

Hashtable values = new Hashtable();
values.Add("ProductName", list);
try
{
```

```
ICollection keys = cache.Search(queryString, values);
 IDictionary items = cache.SearchEntries(queryString, values);
}
catch(Exception ex)
{
 // handle exception
}
```

8.7 Removing Items

Deleting item(s) from the cache is also considered as one of the basic operations. NCache primarily provides two (remove, delete) methods to delete an item from cache.

8.7.1 Difference between Delete and Remove methods

delete	remove
Returns nothing after deletion.	Deletes data from the cache and returns deleted data to the application.

8.7.2 Using Remove Method

A remove method is a basic method which removes the key from the cache and returns the removed object to the cache.

8.7.3 Using Delete Method

A delete method is a basic method which deletes the key from the cache.

```
string key = "Product:1001";
try
{
 cache.Delete(key);
}
catch (OperationFailedException ex)
{
 // handle exception
}
```

8.8 Item Based Event Notification

NCache features event driven fetching of data whenever the data in cache is modified. This allows client applications to receive data without any explicit data fetch request to the cache server. Events work on push mechanism for whenever there is some activity of interest takes place in cache. It publishes events to its subscribed clients.

8.8.1 Types of Notifications

• Add Notification

Add Notification is triggered when a new item is added to the cache. All applications that have registered this event will receive a notification when data is added to the cache.

• Update Notification

Update Notification is triggered when an existing item is updated in the cache. All applications that have registered this event will receive a notification when data is updated in the cache.

Remove Notification

Remove Notification is triggered when an item is removed from the cache. All applications that have registered this event will receive a notification when data is removed from the cache.

8.8.2 Registering Event with a Particular Item

NCache provides a separate classification of event which can be registered with individual keys. To register update or remove event with a particular key(s) RegisterCacheNotification method should be used.

In this example the cache will generate notification when the appropriate operation is performed on the key.

```
static void Main(string[] args)
{
 // Register target method
 CacheDataNotificationCallback dataNotificationCallback
 = new CacheDataNotificationCallback( OnCacheDataModification);
 try
 {
 // Register notification with appropriate event type on existing key
 CacheEventDescriptor EventDescriptor =
 cache.RegisterCacheNotification(key,dataNotificationCallback,
 EventType.ItemRemoved | EventType.ItemUpdated,
 EventDataFilter.DataWithMetadata);
 // Save the event descriptor for further usage
 catch(Exception ex)
 {
 // handle exception
// Create a target method
static void OnCacheDataModification(string key, CacheEventArg args)
 switch(args.EventType)
```

```
case EventType.ItemRemoved:
 //perform appropirate operations
 break;
case EventType.ItemUpdated:
 //perform appropirate operations
 break;
}
```

8.8.3 Registering Events with Cacheltem

An event can also be registered with a particular key by registering as a property of CacheItem. The SetCacheDataNotification method in CacheItem can be used to provide all appropriate information for registering the notification.

```
static void Main(string[] args)
{
 // Register target method
 CacheDataNotificationCallback dataNotificationCallback = new CacheDataNotification
 Callback( OnCacheDataModification);
 try
 {
 Product product = new Product();
 product.ProductID = 1001;
 product.ProductName = "Chai";
 product.UnitsInStock = 15;
 CacheItem cacheItem = new CacheItem(product);
 // Registering event with cacheItem
 cacheItem.SetCacheDataNotification(dataNotificationCallback, EventType.ItemRemov
 ed | EventType.ItemUpdated, EventDataFilter.DataWithMetadata);
 string key = "Product:" +product.ProductID ;
 // Registering
 cache.Insert(key, cacheItem);
 }
 catch(Exception ex)
 // handle exception
}
// Create a target method
static void OnCacheDataModification(string key, CacheEventArg args)
{
 switch(args.EventType)
 {
 case EventType.ItemRemoved:
 //perform appropirate operations
 break;
 case EventType.ItemUpdated:
 //perform appropirate operations
 break;
 }
 }
```

8.8.4 Un-Registering Item Level Notification

You can also unregister a previously registered item level notification using the UnRegisterCacheNotification method. In this example, the appropriate key, callback as CacheDataNotificationCallback and EventDescriptor previously returned upon registering of event must be specified.

```
try
{
 cache.UnRegisterCacheNotification(key, callback, EventDescriptor);
}
catch(Exception ex)
{
 // handle exception
}
```

8.9 Disconnect from the Cache

At the end of your application when you no longer need to use the cache, you should call Dispose() on it. That frees up the connection to the cache. If your cache was created InProc, this actually disposes your cache instance which in a Replication Cache means one of the cache nodes is leaving the cluster. Here is the code:

```
try
{
 Cache cache = NCache.Caches["myReplicatedCache"];
 cache.Dispose();
}
catch(Exception ex)
{ // handle exception
}
```

9. Configuring as Memcached Wrapper

9.1 Memcached Protocol Server

NCache can be configured to act as a Memcached Protocol Server so all Memcached applications in any language can use it without any code changes. NCache Memcached Protocol Server implements both "text" and "binary" Memcached protocols.

Architecturally, NCache Memcached Protocol Server is a Windows service process that becomes a proxy to NCache cache cluster and routes all Memcached client requests to the NCache cluster and also sends back any responses accordingly. Due to this, you can configure the Memcached Protocol Server on a different set of servers than the NCache cluster if you wish.

9.1.1 Configure NCache Memcached Gateway Service

Open "Alachisoft.NCache.Memcached.exe.config" file from [InstallDirectory] \ integration\Memcached Wrapper\Gateway\bin" on cache client machine or cache server where you want to run your Gateway server.

It contains information on IP addresses and ports where it is listening to receive Memcached client requests and also target cache name, where it is going to route these requests.

You need to provide target cache name and also setup getaway IP and Port for receiving client requests. You will need to change application config to talk to this service later on.

Here are details on configurations.

Members	Description
CacheName	Name of clustered cache on which all of your operations from Memcached end user applications are going to be performed via NCache Memcached gateway service.

TextProtocolIP, TextProtocolPort	IP and port where gateway service will run and listen all client requests for applications using Text protocol of Memcached. Here you can specify either remote client address or cache server address depending upon client gateway and server gateway deployments respectively.
BinaryProtocolIP , BinaryProtocolPort	IP and port where gateway service will run and listen all client requests for applications using Binary protocol of Memcached.
MaxCommandLength	Specifies the maximum length of command in KBs for gateway server Text protocol.

9.1.2 Start Memcached Gateway Server

Start Memcached Wrapper for NCache service from windows services. Memcached Wrapper for NCache Service is not set to automatic by default. You must start the service manually at first and can change startup option to "Automatic" later on.

9.1.3 Specify Gateway Server in Memcache Client Applications

Here you need to specify NCache Memcached Gateway Server (IP address and port) in app.config instead of regular Memcached server in client applications. Here is a sample configuration for a popular Memcached client (enyim) which is using default Memcached server settings.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <configSections>
 <sectionGroup name="enyim.com">
 <section name="Memcached" type="Enyim.Caching.Configuration.MemcachedClientSection,</pre>
 Enyim.Caching" />
 </sectionGroup>
 </configSections>
  <enyim.com>
 <Memcached protocol="Text">
 <servers>
 <add address="20.200.20.21" port="11211" />
 <socketPool minPoolSize="10" maxPoolSize="20" connectionTimeout="00:00:10"</pre>
 deadTimeout="00:00:10" />
 </Memcached>
 </enyim.com>
</configuration>
```

Highlighted part is changed as follows replacing only NCache gateway server settings for Text and binary protocol.

If you are specifying IP address and port in the code instead of config files then it needs to be changed their accordingly.

9.1.4 Run your application to use NCache Memcached Gateway

Run your application and verify that operations are being performed through your applications on the specified cluster by viewing NCache statistics for cluster in NCache Manager.

9.2 Memcached Wrapper for .NET

NCache provides a highly optimized implementation of the popular open source Memcached .NET client libraries including Eniym, BelT Memcached and .NET Memcached client library. This implementation by NCache fully implements the public API of these libraries so it can plug-in without any code changes or even recompilation into existing Memcached .NET applications.

Internally, NCache implements NCache specific calls in these libraries so they can directly to an NCache cluster instead of going through a Memcached Protocol Server. This not only improves performance but also ensures high availability that NCache provides over Memcached. These modified Memcached .NET client libraries are provided along with their source code.

So, if you have a .NET application using Memcached, we recommend that you take the Memcached .NET Client option instead of the NCache Memcached Protocol Server option.

Here are details on NCache client plug-in assemblies for a few popular .NET clients with their specific path. Source code of these plug-ins is also shipped along with these assemblies.

Clients	Remove DLL	Re-Reference DLL
.Net Memcached Client Library	Memcached.ClientLibr ary.dll	NCache\integration\Memcached\Clients\.N ET Memcached Client Library\bin\Memcached.ClientLibrary.dll
Enyim	Enyim.Caching.dll	NCache\integration\Memcached \Clients\Enyim\bin\ Enyim.Caching.dll
BeIT	BelTMemcached.dll	NCache\integration\Memcached \Clients\BelTMemcached\bin\BelTMemcach ed.dll

9.2.1 Replace Memcache Client Assemblies

If you are using one of the above client implementation of Memcached, you need to replace the referred assembly with the assembly shipped with NCache that has the same name.

9.2.2 Add Cache Name in App Settings

NCache Plug-in client needs to know which cache cluster you want to use to perform operations. You need to specify cache name in application configuration files.

Add following setting in app.config file of your application.

```
<appSettings>
...
  <add key="NCache.CacheName" value="democache" />
</appSettings>
```

9.2.3 Run your Client application

Now you have Memcached plug-in client ready to interact with NCache server. Run your application and your client will automatically connect to the NCache Server.

Verify that operations are being performed on specified cluster by viewing statistics of cluster in performance monitor.