CACHING AND SCALING WITH FRAGMENT CACHING

Erick Hitter (@ethitter)

Lead WordPress Developer at Oomph, Inc.
WordPress 3.3 Core Contributor
WordCamp Boston Organizer
Plugin Author

WHAT IS CACHING?

- Serving static content to a visitor rather than something generated upon request.
- Two major types in WordPress context (there are more):
 - Page whole page is static and, therefore, could be outdated.
 - Fragment cache pieces of a page rather than the entire page.

FRAGMENT CACHING BENEFITS

Allow dynamic and static content to coexist

FRAGMENT CACHING BENEFITS

Common elements can be reused throughout a site

About MobileBeat

VentureBeat's Mobile channel focuses on news about everything mobile, including smartphones, feature phones and tablets. We cover mobile phones, mobile operating systems, mobile ads, and the burgeoning mobile app ecosystem. Major topics include the iPhone, Android, iPad, BlackBerry, Palm webOS, Windows Phone 7 and Symbian. Some of the companies we cover includes Apple, Google, Microsoft, RIM, Palm, Nokia, Samsung, HTC and Motorola.

About GreenBeat

GreenBeat covers the intersection of innovation and investment in green technology. It's where we report on everything from startups to broader trends in the billion-dollar cleantech market — a wide range of subjects that include solar, wind, biofuels, electric cars, energy efficiency technologies and all aspects of the smart grid, including smart meters, smart grid infrastructure, networking, data management and demand response.

VB Writers

Chikodi Chima Writer

Dean Takahashi Lead Writer, GamesBeat

Devindra Hardawar Senior Editor, MobileBeat Lead

Dylan Tweney Executive Editor

Heather Kelly Senior Editor

Jennifer Van Grove

Jolie O'Dell Writer

Matt Marshall Founder & Editor-in-Chief

Meghan Kelly Writer

Sean Ludwig Writer

Tom Cheredar Writer

Ciara Byrne Contributor

VB Writers

Chikodi Chima

Dean Takahashi Lead Writer, GamesBeat

Devindra Hardawar Senior Editor, MobileBeat Lead

Dylan Tweney Executive Editor

Heather Kelly Senior Editor

Jennifer Van Grove

Jolie O'Dell Writer

Matt Marshall Founder & Editor-in-Chief

Meghan Kelly Writer

Sean Ludwig Writer

Tom Cheredar

Ciara Byrne Contributor

UPS
DELIVERS
BY 8AM
TO MORE
ZIP CODES
THAN
ANYONE.

DOWNLOAD THE GUIDE

WE CLOGISTICS

FRAGMENT CACHING BENEFITS

Reduce calls to APIs

WORDPRESS' NATIVE CACHING APIS

Transients

- Persistent out of the box
- Stored in wp_options: _transient_{key}
- WordPress uses for certain internal functions
- set_, get_, and delete_transient()

Object Cache

- Not persistent without a plugin, such as W3
 Total Cache or Memcached Object Cache
- Storage depends on server's and plugin's capabilities
- Used extensively within WordPress
- Cache objects can be grouped
- wp_cache_add(), _set, _get, _delete

FRAGMENT CACHING BASICS: CREATING

- wp_cache_get() returns a boolean false if the requested cache isn't set or has expired.
- Everything that is to be cached must be accessible via a function that returns its results rather than echoing them, otherwise output buffering is needed.
- wp_cache_add() will not overwrite an existing, unexpired cache, whereas wp_cache_set() does.

FRAGMENT CACHING BASICS: CLEARING

This above example clears a cache when anything is published or something that is published is modified. The "something" could be a post, page, or custom post type object.

If, instead, the cache should be rebuilt only when posts are edited, one additional argument from *transition_post_status* can be employed.

FRAGMENT CACHING BASICS: CLEARING

Same cache generation function from two slides ago, with a minor change

Clear by rebuilding cache

UNPREDICTABLE KEYS

- Object caching doesn't provide a way to clear all caches in a given group.
- Therefore, if the cache key is unpredictable, how can we clear it?
- For example, a list of recent posts to be displayed on an individual post, but that excludes the current post.

UNPREDICTABLE KEYS: RECENT POSTS

```
<?php
 function recent posts( $post id = false, $qty = 3 ) {
 $post id = (int) $post id;
 if ( ! $post id )
 return false;
 qty = (int) qty ? (int) qty : 3;
 $cache key = $post id . ' ' . $qty;
 if (false === ( $output = wp cache get( $cache key, 'recent posts' )
) ) {
 $output = 'Something to be cached';
 wp cache set( $cache key, $output, 'recent_posts', 86400 );
 }
 return $output;
?>
```

UNPREDICTABLE KEYS: CACHED ARRAY

```
<?php
 function recent posts( $post id = false, $qty = 3 ) {
 /* Sanitize function arguments */
 $cache key = $post id . ' ' . $qty;
 $cache = wp cache get( 'single', 'recent posts' );
 if( ! is array( $cache ) )
 $cache = array();
 if ( ! array key exists( $cache key, $cache ) ) {
 $output = 'Something to be cached';
 $cache[ $cache key ] = $output;
 wp cache set( 'single', $cache, 'recent posts', 86400 );
 }
 return $output;
?>
```

UNPREDICTABLE KEYS: CACHED ARRAY

Pros Cons

- Cache can easily be cleared because a single object with a predictable key is set.
- Cache is only rebuilt if specific post ID/quantity key is absent from array.
- Better for cache elements that are reliably small.
- Allows for checking existence of various keys, such as in a loop.

- Object caching configuration may limit size of individual cache objects.
- Array corruption could invalidate an entire cache object.
- Array can become bloated if different quantities are used simultaneously.

UNPREDICTABLE KEYS: INCREMENTOR

```
<?php
 function get cache incrementor() {
 $incrementor = wp cache get( 'incrementor', 'recent posts' );
 if (! is numeric( $incrementor ) ) {
 $incrementor = time();
 wp cache set( 'incrementor', $incrementor, 'recent posts',
86400);
 }
 return $incrementor;
 }
 function recent posts( $post id = false, $qty = 3 ) {
 /* Sanitize function arguments */
 $cache key = get cache incrementor() . ' ' . $post id . ' ' . $qty;
 if (false === ( $output = wp cache get( $cache key, 'recent posts' )
) ) {
 $output = 'Something to be cached';
 wp cache set( $cache key, $output, 'recent posts', 86400 );
 }
 return $output;
?>
```

WHERE WE USE FRAGMENT CACHING

- Custom loops
- Anytime a lot of data must be retrieved from WordPress and parsed.
- Most situations where WP_Query generates a subquery outside of the main query.
- Almost anything that is reused across multiple pages.

CATEGORY_NOT_IN VS POST_NOT_IN

<?php

CATEGORY__NOT_IN VS POST__NOT_IN

```
<?php
 function cached get objects in term( $term ids, $taxonomies, $args ) {
 /* Sanitize function arguments */
 $cache key = md5( implode( ',', $term ids ) . $taxonomies .
serialize( $args ) );
 if (false === ( $ids = wp cache get( $cache key,
'get objects in term' ) ) ) {
 $ids = get objects in term( $term ids, $taxonomies, $args );
 /* Error check $ids */
 wp cache set( $cache key, $ids, 'get objects in term', 86400
);
 }
 return $ids;
?>
```

CATEGORY__NOT_IN VS POST__NOT_IN

Before

```
SELECT ... WHERE 1=1 AND wp_posts.ID NOT IN ( SELECT tr.object_id FROM wp_term_relationships AS tr INNER JOIN wp_term_taxonomy AS tt ON tr.term_taxonomy_id = tt.term_taxonomy_id WHERE tt.taxonomy = 'category' AND tt.term_id IN ('167') ) ...
```

After

```
SELECT ... WHERE 1=1 AND wp_posts.ID NOT IN ( '1','2','3','4','5' ) ...
```

MENU CACHING: NO ACTIVE STATES

```
<?php
 function cache wp nav menu( $args = false, $skip cache = false ) {
 /* Sanitize function arguments */
 $echo = (bool) $args[ 'echo' ];
 $arqs[ 'echo' ] = false;
 $cache_key = md5( implode( '|', $args ) );
 if( $skip cache | false === ( $menu = wp cache get( $cache key,
$this->cache group ) ) ) {
 $menu = wp nav menu( $args );
 wp cache set( $cache key, $menu, $this->cache group, 86400 );
 }
 if( $echo )
 echo $menu;
 else
 return $menu;
?>
```

MENU CACHING: ACTIVE STATES

<?php

?>

MENU CACHING: KEYS & CLEARING

- get_queried_object_id() returns an integer representing the post ID or term ID.
- Front page and custom post type archives return 0.
- Menu caches must be cleared when four different actions fire to ensure consistency:
 - wp_update_nav_menu
 - wp_update_nav_menu_item
 - wp_delete_nav_menu
 - wp_setup_nav_menu_item

QUERY_POSTS() VS PRE_GET_POSTS

query_posts()

- Function provided to modify main query.
- Runs after main query has already executed.

pre_get_posts

- Action used to modify any query.
- Runs before every query executes.

HOW DOES THIS FACTOR INTO OUR WORK ON WORDPRESS.COM VIP?

- Page caches only last for five minutes.
- No page caching for logged-in users.
- Sites that publish with great frequency trigger regular invalidations of homepage and category pages.
- Web servers outnumber database servers.

Want to know more about WordPress.com infrastructure? Check out http://goo.gl/IYpJH.

QUESTIONS?

Email: erick@thinkoomph.com

On Twitter: @ethitter

Slides will be available at http://www.ethitter.com/.