

Caching and State Management Google App Engine

Agenda

- Edge Caching
 Memcache Overview
 Implementing Memcache
 - **4** → Caveats and Solutions

Edge Caching at Google Frontends

Enable Edge Caching for App Engine Apps

Option 1 - Use cache-control header on HTTP Response

May be honored by Google Frontend (not guaranteed)

Enable Edge Caching for App Engine Apps

Option 2 - Define Static Content

Java

Python

```
app.yaml
...
- url: /images
static_dir: static/images
OR
- url: /images/(.*)
static_files: static/images/\1
upload: static/images/(.*)
...
```


What Is Memcache?

Applications for Memcache

- Caching in front of Datastore
 - Cache entities for low-latency reads
 - Integrated into most ORM frameworks (ndb, Objectify)
- Caching for Read-heavy operations
 - User authentication token and session data
 - APIs call or other computation results
- Semi-durable shared-state cross app instances
 - Sessions
 - Counters/Metrics
 - Application Configurations

Why Do We Use Memcache?

Time and Money!

- 1. Improve Application Performance
- 2. Reduce Application Cost

Memcache Speed

How fast can Memcache be?

Datastore Query Latency

Memcache Read Latency

Memcache APIs

Java

- JCache APIs
- GAE Low-level Memcache APIs
- Objectify for Datastore

Python

- google.appengine.api.memcache Module
- NDB for Datastore

General Memcache Usage Pattern

Coordinate data read with Datastore

- ☐ Check if Memcache value exists
 - If it does, display/use cached value directly; otherwise fetch the value from Datastore and write the value to Memcache

Coordinate data write with Datastore

- Update Memcache value
 - To handle race condition, leverage put if untouched/compare and set to detect race conditions
- Write the value to Datastore
 - Optionally, leverage the task queue for background writes

Using GAE Client Library

python

```
from google.appengine.api import memcache
value = memcache.get(key)
if value is None:
 value = get value from db(key)
 if not memcache.add(key, value):
 logging.error('Memcache add failed.')
```

Batch Operations

getAll (), putAll(), deleteAll()

- A single read or write operation for multiple memcache entries
- Further improve Memcache performance by reducing network traffic
- Batch size < 32 MB

Dedicated Memcache

Memcache Service:

The memcache Shared class is free of charge, but provided on a "best effort" basis with no space guarantees. The Dedicated class assigns resources exclusively to your application and is billed by the gigabyte-hour of cache space (requires billing to be enabled). Learn more.

Class Dedicated (10k ops/s/GB) 💠 of size 5 GB (range 1-20 GB), 50k ops/s aggregate

Note: Saving this change will cause a full flush of your cache.

- 1. Provides fixed cache capacity that is exclusive to your application.
- 2. Billed by the GB per hour of cache size. Charged in 15 minute increments.
- 3. Gives you additional control over cache size. More predictable performance

Note: Whether shared or dedicated, Memcache is not a durable storage. Plan for your application to function without Memcache.

Key Takeaways

- Memcache is supported natively in GAE. Take advantage of it to improve your GAE application performance.
- Memcache supports open standard JCache API. Many advanced features are available by GAE Memcache APIs to suit your application's need i.e. Batch, Atomic, Asynchronous operations
- Seamless integration with GAE Datastore in a few libraries like Python ndb and Java Objectify

Key Takeaways

- 4. Read-frequently and write-rarely data is most suitable in combining with Memcache
- 5. Handle Memcache's volatility in your application
- 6. Use Memcache wisely, it is not an unlimited resource

Hands-on

- You will create an App Engine application in either Java or Python
- You will then integrate the Memcache API to understand how it works

Resources

- Memcache Java API Overview https://cloud.google.com/appengine/docs/java/memcache/
- Memcache Python API Overview https://cloud.google.com/appengine/docs/python/memcache/

