

Caching – Methodology & Strategies

By Vu Van Tiep

Manager, Head Of Web Platform - VNG

Skype: tiepvv

Agenda

- What
- Cache Layer
- Cache Application/Service
 - Methodology
 - Strategies
 - Performance?
- Q&A

Cache – What?

- Is a hardware or software component that stores data so future requests for that data can be **served faster**;
- The data stored in a cache might be the result of an earlier computation, or the duplicate of data stored elsewhere
- A cache **hit** occurs when the requested data can be found in a cache, while a cache **miss** occurs when it cannot.
- Cache hits are served by reading data from the cache, which is faster than recomputing a result or reading from a slower data store; thus, the more requests can be served from the cache, the faster the system performs.

Cache Layer

- Browser
- Proxy
- CDN

- in-memory
- Server Caching
- Distributed in memory key/value
- Service:
 - Memcache
 - Membase
 - Redis
 - ..

- Database caching
 - Entity In memory
- DB:
 - MySQL
 - MongoDB
 - Casandra, LevelDB
 - ...

Http Layer Caching – Browser & Proxy

Cache Application/Service

Latency Numbers

L1 cache reference	0.5 ns	
Branch mispredict	5 ns	
L2 cache reference	7 ns	
Mutex lock/unlock	100 ns	
Main memory reference	100 ns	
Compress 1K bytes with Zippy	10,000 ns	
Send 2K bytes over 1 Gbps network	20,000 ns	(1)
Read 1 MB sequentially from memory	250,000 ns	(2)
Round trip within same datacenter	500,000 ns	
Disk seek	10,000,000 ns	1 + 2 < (3)
Read 1 MB sequentially from network	10,000,000 ns	
Read 1 MB sequentially from disk	30,000,000 ns	
Send packet CA->Netherlands->CA	150,000,000 ns	

Note: $1 \text{ ns} = 10^{\circ}-9 \text{ seconds}$

Cache: Methodology

Serialize

Performance Comparison

Binary serialize take less space

```
Text Serialize
 Framework
 Binary Serialize
 XML, Json
 Thrift – size: 64 bytes, se: 53ms, de:1ms
Json – size: 167 bytes, se: 6ms, de: 3ms
 ProtoBuf, Thrift
 namespace java vietnam.websummit.thrift
 Message Pack
 struct ProfileInfo {
 "ProfileInfo": {
 Apache Arvo
 "userId": 1,
 1:i32 userId,
 "registerDate": 1476200214431,
 2:string username,
 "userName": "tiepvv",
 3:string displayName,
 "birthDate": 1476200214431,
 4:i32 birthDate.
 "displayName": "Tiep Vu"
 5:i32 registerDate
XML – 235 bytes
 ProtoBuf – size: 31 bytes, se: 34ms, de: 4ms
 syntax = "proto3";
  <?xml version="1.0" encoding="UTF-8" ?>
 package vietnam.websummit.proto;
  <root>
 option java package = "vietnam.websummit.proto";
 <username>tiepvv</username>
 <registerDate>1476198686</registerDate>
 message ProfileInfo {
 <userId>1</userId>
 int32 userId = 1;
 <br/><br/>birthDate>1476198686</birthDate>
 string username = 2;
 <displayName>Tiep Vu</displayName>
 string displayName = 3;
  </root>
 int32 birthDate = 4;
 int32 registerDate = 5;
```

Compress/Decompress

Name	Ratio	C.speed	D.speed	
		MB/s	MB/s	
zstd 0.8.2 -1	2.877	330	940	
zlib 1.2.8 -1	2.73	95	360	
brotli 0.4 -0	2.708	320	375	
QuickLZ 1.5	2.237	510	605	
LZO 2.09	2.106	610	870	
LZ4 r131	2.101	620	3100	
Snappy 1.1.3	2.091	480	1600	
LZF 3.6	2.077	375	790	

As a reference, several fast compression algorithms were tested and compared on a Core i7-3930K CPU @ 4.5GHz, using lzbench, an open-source in-memory benchmark by @inikep compiled with GCC 5.4.0, with the Silesia compression corpus.

Caching Strategies

Cache Strategies

- 1. Optimize Data Size
- 2. Hot Object
- 3. In-Process
- 4. Lazy load
- 5. Distributed

Optimize Data Size

Serialize				
Method	Size (smaller is better)			
Thrift — TCompactProtocol	278 (not bad)			
Thrift — TBinaryProtocol	460			
Protocol Buffers	250 (winner!)			
RMI	905			
REST — JSON	559			
REST — XML	836			

High Level Goals:

- Transparent between multiple programming languages (PHP/Java/Cpp/...)
- Maintain Right balance between:
 - Efficiency (how much time/space?)
 - Availability of existing libraries

Compress				
Name	Ratio	C.speed	D.speed	
		MB/s	MB/s	
zstd 0.8.2 -1	2.877	330	940	
zlib 1.2.8 -1	2.73	95	360	
brotli 0.4 -0	2.708	320	375	
QuickLZ 1.5	2.237	510	605	
LZO 2.09	2.106	610	870	
LZ4 r131	2.101	620	3100	
Snappy 1.1.3	2.091	480	1600	
LZF 3.6	2.077	375	790	

Hot Object => Eviction Algorithms

Eviction Algorithms: Least Frequently Used (LFU)

Eviction Algorithms: Least Recently Used (LRU)

In-Process

Lazy Load

Distributed Cache

Performance: Profiler is the key

Method	Total Request	Last RPS/ Last Exe Time	Max RPS	Min RPS	Avg RPS	Max ExeT	Min ExeT	Avg ExeT
get	2929261981	21,7,14,18,20 0,0,0,0,0	61	2	21.3999996	0	0	0.01778333
nultiGet	0	0,0,0,0,0 0,0,0,0,0	0	0	0	0	0	0
enable	7844039	143,132,132,209,165 0,0,0,0,0	231	44	140.983337	0	0	0.19936667
disable	0	0,0,0,0,0 0,0,0,0	0	0	0	0	0	0
remove	7844039	143,132,132,209,165 0,0,0,0,0	231	44	140.983337	0	0	0.21293333
getStat	6690	1,1,1,1,0 0,0,0,22,0	1	0	0.0666666701	22	0	0.41006669
Cache: item		Cache hit(%)	Cache miss(%)					
23982034		99.1956482	0.804351926					

Q&A

Thank You!

Contact info:

- Name: Vu Van Tiep
- Email: <u>tiepvv@vng.com.vn</u> / <u>vuvantiep@gmail.com</u>
- Skype: tiepvv

Reference

- https://en.wikipedia.org/wiki/Cache (computing)
- http://www.slideshare.net/IgorAnishchenko/pb-vs-thrift-vs-avro
- https://github.com/facebook/zstd
- http://www.codeproject.com/Articles/56138/Consistent-hashing