

Greater Memory Management with ColdFusion 9 & Ehcache 2.4

Rob Brooks-Bilson

June, 2011


What we'll Cover


- Ehcache Overview
- What's new in ColdFusion 9.0.1 and Ehcache 2.0
- Ehcache Enhancements Post 2.0
- Upgrading Ehcache
- Cache Search
- Cache Replication
- Distributed Caching
- Big Memory
- Cache Monitoring
- Q&A

Ehcache Overview


"EE H Cayche"


"EE H Cash"

Written as Ehcache or ehcache, not ehCache or EhCache

Ehcache Overview


- De facto cache for Enterprise Java and ColdFusion
- Over 500,000 implementations
- Can be configured to run:
 - Local: In-process
 - Replicated: In-process
 - Distributed: In-process and Out-of-process
- Cached items are stored in memory as key/value pairs
- Supports disk stores for cache overflow
- Implemented as ColdFusion 9's caching provider for fragment, object and 2nd level Hibernate caching
- Also available in Railo as of 3.1.2

Ehcache Overview


- Ehcache is fast
 - In-process caches are generally faster than out-of-process caches
 - No serialization required for objects written to memory
 - Order of magnitude faster than caching with MemcacheD or a NoSQL database
- Supports LRU, LFU, FIFO and Expiration Timeouts
- Cache-level operations are thread safe
- Ehcache can scale both vertically and horizontally
 - By default Ehcache runs within CF's JVM
 - Cache size is limited by the amount of memory available to CF's single jvm
 - You can cluster ehcache servers, but data is replicated among them
 - Ehcache 2.0 adds distributed caching via Terracotta
 - Open Source version allows for one active and one backup node
- Ehcache Enterprise
 - Built-in distributed caching Terabyte Scale
 - Commercial support
 - Added enterprise features for production operation

Ehcache vs. Persistent Variable Scopes


- Why use Ehcache when ColdFusion already lets you store data in persistent scopes and the query cache?
- Both session/application variables, the ColdFusion query cache and Ehcache implement a HashMap
- In simple cases, performance across all three caching methods may be relatively equal
- Ehcache advantages:
 - Performs well regardless of load
 - Easily replicated/distributed
 - Flexible eviction policies
 - Self-managing
 - Comprehensive monitoring and statistics
 - Search
 - Big Memory

Ehcache vs. NoSQL


- Use cases are different
 - Distributed cache vs. Big Data persistence
 - Low latency/speed vs. Durability
- Ehcache is always faster than NoSQL
 - Hot data is always kept in-process in Ehcache
 - All NoSQL solutions as well as Memcached are out-of-process
 - In-process is always faster than out-of-process
 - Ehcache in-process access is < 1 μs
 - Ehcache out-of-process (Terracotta) access is < 2ms

Ehcache Editions


	Open Source	DX	EX	FX
Ehcache Open Source Features and Modules	X	X	X	Х
Query, search and analysis for distributed cache	Single Node	Single Node	Distributed	Distributed
Server array with striping for linear scale				Χ
High availability			Χ	Χ
High performance data persistence			X	X
In-memory performance as you scale			X	Χ
Wide-area network (WAN) replication (add-on module)			X	Х
Comprehensive cache management			X	Х
Visual cache tuning		X	X	X
Operations console monitor 3 rd party monitoring	.,			
integration	X	X	X	X
Enterprise-class 24x7 production and developer support		X	Χ	X
Certified software, updates, and patches		Х	Х	Х
Commercial license and legal indemnification		X	Χ	X

ColdFusion Caching – What's New


9.0

- Page fragment caching
- Caching objects and data
- ORM caching

Ehcache 1.6

Core cache

CF

9.0.1

- New and enhanced functions: cacheGetSession, cacheGetMetadata
- Support for new configuration properties
- User-defined caches

Ehcache 2.0

- Improved Hibernate plug-in, management,
 XA transactions, write-behind, bulk load, ...
- Snap-in support for distributed caching, via easy upgrade to Enterprise Ehcache

NEW


Ehcache Enhancements Post 2.0


- Dozens of bug fixes
- Faster performance
- New features:
 - Cache Search
 - copyOnRead and copyOnWrite
 - Explicit locking API
 - Nonstop Cache
 - New consistency modes: Strong and Eventual
 - Local and XA transactions
 - XA Transactions for non clustered caches

Upgrading Ehcache


Add 5 grilled prawns to any steak extra £1.49

Add pepper sauce on the side

extra 79p

UPGRADE YOUR
CHIPS TO WEDGES
FOR AN EXTRA 49P

Ball

Mix

flat

Ad

M

Cla

Chi

Ler


Caution!

Upgrade at Your Own Risk

Upgrading to Newer Versions of Ehcache


- Download the latest version of Ehcache
- 2. Extract ehcache-core-2.4.2.jar into your ColdFusion /lib directory
- 3. Rename your existing ehcache.jar file to ehcache.original
- 4. Restart you ColdFusion server

Cache Search


Cache Search


- Available starting in Ehcache 2.4.0
- Single node for open source Ehcache
 - Multi-node requires Enterprise Ehcache and Enterprise Terracotta
- Support for simple and compound expressions:
 - Additional clauses automatically and


Search Operators


Shorthand	Criteria Class	Description
and	And	The Boolean AND logical operator
between	Between	A comparison operator meaning between two values
eq	EqualTo	A comparison operator meaning Java "equals to" condition
gt	GreaterThan	A comparison operator meaning greater than.
ge	GreaterThanOrEqual	A comparison operator meaning greater than or equal to.
in	InCollection	A comparison operator meaning in the collection given as an argument
lt	LessThan	A comparison operator meaning less than.
le	LessThanOrEqual	A comparison operator meaning less than or equal to
ilike	ILike	A regular expression matcher. '?' and "*" may be used. Note that placing a wildcard in front of the expression will cause a table scan. ILike is always case insensitive.
not	Not	The Boolean NOT logical operator
ne	NotEqualTo	A comparison operator meaning not the Java "equals to" condition
or	Or	The Boolean OR logical operator

Cache Replication


Cache Replication in ColdFusion 9


- Object, Template and Hibernate caches can be replicated
- Simple configuration via ehcache.xml file
- Cache replication via RMI, JMS, JGroups or Terracotta
- Replication can be synchronous or asynchronous


Potential Replication Gotchas


Synchronous vs. Asynchronous delivery

- Asynchronous replication is the fastest method
 - Because it's asynchronous the caller returns immediately
 - Messages are placed in a queue and batched via RMI as they are processed
 - Potential for data inconsistency exists
- Synchronous
 - Removes potential for data inconsistency
 - Slower operation as caller waits for replication to complete before returning

Time To Idle

- Inconsistent with replicated caching
- Data on some nodes will live longer than on others due to cache usage patterns
- Do not use unless you don't care about inconsistent data across cache nodes

Distributed Caching


Distributed Caching: Ehcache Core with Terracotta Server


- Open source license
- Terracotta runs out-of-process
- Single active node + passive backup
- Works with single node ehcache or replicated ehcache
- Simple config via ehcache.xml
- Supports template, object & hibernate caches


Ehcache/Terracotta Tiered Caching Architecture


Distributed Caching: Enterprise Ehcache with Terracotta Server Array


- Commercial license
- "Snap-in scale"
- Same API
- High data capacity: 1TB+
- Highly available
- Coherent—i.e., drift-free data consistency between machines
- Flexible—you set the cache semantics based on business requirements


Distributed Caching in ColdFusion 3 Easy Steps, 2 Lines of Config


Add the following jar files for Terracotta 3.5.1 / Ehcache 2.4.2:

ehcache-terracotta-2.4.2.jar terracotta-toolkit-1.2-runtime-3.1.0.jar slf4j-api-1.6.1.jar slf4j-log4j12-1.6.1.jar slf4j-jdk14-1.6.1.jar


*You'll be updating some of ColdFusion's existing slf4j files


Distributed Caching in ColdFusion 3 Easy Steps, 2 Lines of Config


2. Edit your ehcache.xml


Distributed Caching in ColdFusion 3 Easy Steps, 2 Lines of Config


3. Start the Terracotta server, then restart ColdFusion

bin/start-tc-server.sh


*Note that the Terracotta server must be running before you bring up your ColdFusion server otherwise ColdFusion will hang when Ehcache can't get a connection to the Terracotta server.


Developer Console


- Client app to monitor Ehcache, Hibernate Cache, Web Sessions and Quartz Scheduler
- For Ehcache:
 - Caches
 - Statistics
 - Config
- For Hibernate:
 - Hibernate cache view
 - Hibernate cache stats


Terracotta Editions


Terracotta Software	Open Source	Commercial
Linear unlimited Terabyte scale and Terracotta Server Array data striping		X
Enterprise-class operations and management capabilities		X
Authentication, authorization and security features		X
Search for distributed cache		X
Quartz Where cluster locality API		X
Enterprise-class 24x7 support		Х
Certified software, updates, patches, & legal indemnification		X
Industry-standard Java cache (Ehcache)	X	Х
Industry-standard Hibernate cache (Ehcache for Hibernate)	X	X
Industry-standard Java scheduler (Quartz)	Х	X
High-performance web cache and coherent, distributed sessions cache	Х	X
Performance, reliability, and scalability for Spring applications	Х	X
Terracotta server to provide coherent scale and HA for all technologies	X	X

BigMemory


"640K ought to be enough for anybody."


Attributed to Bill Gates, although he denies it

Problems with Application Scalability on the JVM


- Slow Applications lead to caching
- Large caches lead to latency from Garbage Collection pauses
- GC pauses necessitate JVM tuning
- Application usage and data grows
- More caching is needed
- More JVM tuning is needed
- As cache size increases, more heap memory is used
- More heap memory usage results in unpredictable and longer GC pauses
- Eventually you hit a wall
- Add more JVMs
- Increased deployment and management complexity
- Tune! Tune! Tune!

Today's 32 Gig 16 Core Servers Using Java


The Problem with Memory and the JVM


- RAM is outpacing the JVM
 - 32GB is now fairly standard on most servers
 - Amazon EC2 allows for up to 68.4GB
 - Most of that memory is used inefficiently if it's used at all
- Cached data ages differently than standard business objects which can confuse the Java garbage collector
 - The cache expiration determines when the data becomes garbage
- And then there's tuning...


GC Tuning – It's a Black Art


GC Tuning –Ninja Skills?


GC Tuning – It Can Be Painful


GC Tuning – Frustrating!


GC Tuning – Why Torture Yourself?


BigMemory to the Rescue


- Cache huge amounts of data with no GC pauses
- Easy to implement
 - Pure Java implementation
 - Works with all JVMs
 - Works with both standalone and distributed caches
 - No application code changes necessary to implement
- Avoid GC because of pauses
 - Off heap store on direct memory buffers
 - 1 million puts per second
 - Tested up to 350GB
 - 1 line of config to use it
 - JVM doesn't have to search for garbage because we already know when a cache item needs to be thrown out (cache expiry)
- Commercial product

Tiered Storage


BigMemory Basic Configuration


ehcache.xml:

```
<cache name="sample-offheap-cache"
maxElementsInMemory="10000"
eternal="true"
memoryStoreEvictionPolicy="LRU"
overflowToOffHeap="true"
maxMemoryOffHeap="1G"/>
```

JVM Config:

-XX:MaxDirectMemorySize=2G

Ehcache Monitor


Ehcache Monitor


- Free for development, commercial license for production
- Monitor multiple cache servers from a single web console
- Two components:
 - Probe
 - ehcache-probe-1.0.2.jar
 - Install in same directory as your ehcache.jar file
 - Server
 - Standalone server
 - May be installed local or remote
- Simple config
 - Add a cacheManagerPeerListenerFactory to ehcache.xml
 - Uncomment the server and port
- Stats are transmitted via XML over HTTP

Resources


- Ehcache: http://ehcache.org/
- ColdFusion 9 Documentation
- Using Ehcache with ColdFusion:
 http://ehcache.org/documentation/coldfusion.html
- My Blog Series on Caching in ColdFusion 9: http://www.brooks-bilson.com/blogs/rob/index.cfm/Caching
- High Scalability: http://highscalability.com/
- Building High Performance Applications with ColdFusion 9 and Ehcache
 2.4: http://java.dzone.com/articles/building-high-performance


Rob Brooks-Bilson

Director of Architecture
Amkor Technology

Questions about Terracotta

Questions about Adobe

rbils@amkor.com

Twitter: @styggiti

sales@terracottatech.com

Web: www.terracotta.org

Web:

www.adobe.com/products/coldf

<u>usion</u>

Visit www.terracotta.org/webcasts to register for our upcoming webcast on June 29th. Learn more about implementing ColdFusion and Ehcache from Full Sail University.

SNAP IN

SPEED UP

SCALE OUT