Thank You to the Code PaLOUsa Sponsors

Friends of Code PaLOUsa

Cache Rules Everything Around Me

C.R.E.A.M. get the memory (dollar dollar bill ya'll)

Matthew D. Groves | Product Marketing Manager aka "Passionate Bravo"

August 2022

Latency Numbers Every Programmer Should Know

Latency Numbers Every Programmer Should Know

The Need for Speed

Did you think 100ms is not a huge difference? Yes it is #perfnow

Cache Rules Everything Around Me

Dollar dollar bill ya'll

Agenda

01/ What is caching?

02/ Use Cases

03/ Reading from Cache

04/ Writing into Cache

05/ Cache Invalidation

06/ Gotchas

Who am I?

- Matthew D. Groves
- Microsoft MVP, author at Pluralsight, Manning, Apress
- Product Marketing Manager at Couchbase
- https://twitter.com/mgroves
- https://www.linkedin.com/in/mgroves/
- C# Advent: https://csadvent.christmas/

What is Caching?

Caching

What is Caching?

Collection of duplicated data to serve future requests faster.

- First formally described by Maurice Wilkes in 1965
- "Slave Memories and Dynamic Storage Allocation"
 https://safari.ethz.ch/digitaltechnik/spring2021/lib/exe/fetch.php?media=wilkes.pdf
 (https://bit.ly/WilkesPaper)

Records

Key	Data
1	Lorem ipsum dolor sit amet
2	consectetur adipiscing elit
3	sed do eiusmod tempor
4	incididunt ut labore et dolore

Cache

Key	Data
2	consectetur adipiscing elit
4	incididunt ut labore et dolore

What is Caching?

Key	Value

2 Caching Use Cases

Caching Use Cases

What is Caching used for?

- Databases can rely heavily on disk
- Reading the same data over again could mean accessing the disk over again
- Store frequently accessed data in a cache, to reduce pressure on database/disk

Caching Use Case 2: Faster Web Browsing

- Any given URL could result in hundreds of files that are loaded over HTTP
- A single JS file may be loaded by every page on a site.
- Cache static assets (JS, images, sound, icons, etc) on a user's laptop to avoid loading them over the network every time

Caching Use Case 3: Efficient API Use

- API usage may involve an internet call (with latency)
- API calls may cost per use, or may be limited
- Storing results in cache may help reduce latency AND reduce costs

Caching Use Case 3: Efficient API Use

Caching Use Case 4: Maintaining Availability

- Retrieving data from other processes
- Microservices
- Speed is secondary concern

Cache Rules Everything Around Me

Dollar dollar bill ya'll

3 Reading From Cache

Using a Cache 101

Writing Into Cache

What about writes?

Stuff needs to get in the cache somehow

- Data is duplicated, stored in cache and record
- The system is responsible to keep the cache updated
- Commons methods:
 - write-through
 - write-around
 - write-back

write-through

- 1. System gets a new/updated piece of data
- 2. Write to cache and record "at the same time"
 - 1. Write to cache
 - If that didn't succeed, the write failed.
 - 3. Write to record
 - 4. If that didn't succeed, the write failed.
 - 5. If the system reaches this point, the write succeeded!

Why or why not use this?

write-around

- 1. System gets a new/updated piece of data
- 2. Write the data to the record ONLY

Why or why not use this?

write-back

- 1. System gets a new/updated piece of data
- 2. Write the data to the cache.
- Update the record asynchronously (don't wait on it to finish)
- 4. If the cache write succeeded, then consider the write succeeded.

Why or why not use this?

Method	Write performance	Write integrity	Best for?
write-through		+	High % reads
write-around		+	High % read later
write-back	+		Mixed reads / writes

Couchbase

A database with a built-in managed cache

Application Server


```
await collection.InsertAsync("A", new { title = "Protect Ya Neck" });
await collection.InsertAsync("A", new { title = "Protect Ya Neck" }, options =>
 options.Durability(DurabilityLevel.None);
 // OR: options.Durability(DurabilityLevel.Majority);
 // OR: options.Durability(DurabilityLevel.MajorityAndPersistToActive);
 // OR: options.Durability(DurabilityLevel.PersistToMajority);
});
```


None

Majority

MajorityAndPersistToActive

PersistToMajority

Latency Numbers Every Programmer Should Know

Latency Numbers Every Programmer Should Know

5 Cache Invalidation

Key	Value
What is 30,795,738 divided by 42,891?	718

Cache Invalidation is Hard

There are only two hard things in Computer Science: <u>cache</u> invalidation and naming things.

-- Phil Karlton

How to decide what to invalidate (what data to "evict"): <u>cache policy</u>

https://www.nndb.com/people/400/000031307/

Cache max size: 3

Order of reads: A, B, C, B, D

Key	How new?	
	X	

Lower scores evicted (at random)

Key	Referenced?	Modified?	Score
A	0	0	0
В	0	1	1
C	1	0	2
D	1	1	3

Cache Policy 3: None

Don't evict anything

More Cache Policies

- RR random replacement
- FIFO and LIFO treat a cache like a queue
- MRU MOST recently used
- LFU least frequently used
- Belady's algorithm not possible to implement
- Machine learning
- https://en.wikipedia.org/wiki/Cache_replacement_policies

6 Gotchas

Gotcha 1: Cache Size

• **Problem**: too small or too big cache

Symptom: High turnover and churn (many evictions) or long lifetimes (few evictions)

Solutions:

- Monitoring
- Size the cache
- "Value" vs "Full" eviction

Gotcha 2: Bad Eviction Policy

- Problem: using the wrong eviction policy
- Symptom: lots of overhead, cache checking
- Solutions:
 - Don't Write an Eviction Policy (or better yet don't write a Cache)
 - Benchmarking: "hit ratio" and "latency"
 - "Hit ratio" how often a hit vs miss (e.g. "45% hit ratio")
 - "Latency" how long it takes from request to response (e.g. 10µs latency)

Gotcha 3: "Close" Caching

- **Problem**: running the cache on the same machine as the application
- **Symptom**: redundancy, hot spots, inconsistency, availability

Solutions:

- Use a distributed cache
- Running on its own machine(s) / cluster
- Couchbase, of course!

References

- https://www.geeksforgeeks.org/not-recently-used-nru-page-replacement-algorithm/
- https://shahriar.svbtle.com/Understanding-writethrough-writearound-and-writebackcaching-with-python
- https://en.wikipedia.org/wiki/Maurice_Wilkes
- https://safari.ethz.ch/digitaltechnik/spring2021/lib/exe/fetch.php?media=wilkes.pdf
- https://stackoverflow.com/a/4087315/40015
- https://www.techtarget.com/searchstorage/definition/cache
- https://en.wikipedia.org/wiki/Cache_replacement_policies
- https://docs.couchbase.com/dotnet-sdk/current/howtos/kv-operations.html#durability
- https://docs.couchbase.com/dotnet-sdk/current/concept-docs/durability-replication-failureconsiderations.html#durable-writes