Java 开发中的 Memcache 原理及实现

作者: jiaxiaoyuan1204

整理: chaijunkun

来源: http://jiaxiaoyuan1204.blog.163.com/

一、概述

1. Memcache 是什么

Memcache(Memcached)是集群环境下的缓存解决方案。

Memcache 是 danga.com 的一个项目,最早是为 LiveJournal 服务的,目前全世界不少人使用这个缓存项目来构建自己大负载的网站,来分担数据库的压力。它可以应对任意多个连接,使用非阻塞的网络 IO。它的工作机制是在内存中开辟一块空间,然后建立一个 HashTable,Memcached 自管理这些 HashTable。

Memcache 官方网站: http://www.danga.com/memcached, 更多详细的信息可以来这里了解。

2. 为什么会有 Memcache 和 memcached 两种名称

其实 Memcache 是这个项目的名称,而 memcached 是它服务器端的主程序文件名,知道我的意思了吧。一个是项目名称,一个是主程序文件名,在网上看到了很多人不明白,于是混用了。

3. 如何在 Java 开发中使用 Memcache

在 Java 开发中使用 Memcache, 一般要用到以下几个程序:

1) Memcached

该程序用来在 Linux 或 Windows 服务器上建立和管理缓存。 其项目网址为: http://danga.com/memcached/。

2) Magent

Magent 是一款开源的 Memcached 代理服务器软件,使用它可以搭建高可用性的集群应用的 Memcached 服务,其项目网址为: http://code.google.com/p/memagent/。

3) Memcached 客户端程序

至于 Memcached 的客户端程序,一般推荐用 memcached client for java,为什么推荐用 这种客户端,后面会讲到具体的原因,其项目的网址为:

http://github.com/gwhalin/Memcached-Java-Client/。

4)其它程序

i. Libevent

在 Linux 环境下应用 Memcache 时,Memcache 用到了 libevent 这个库,用于 Socket 的处理,所以还需要安装 libevent。libevent 的最新版本是 libevent-1.4.13。(如果你的系统已经安装了 libevent,可以不用安装)。

官网: http://www.monkey.org/~provos/libevent/

下载: http://www.monkey.org/~provos/libevent-1.4.13-stable.tar.gz

ii. Windows 下的安装程序

Memcache 也可以安装在 Windows 服务器下,安装程序: memcached-1.2.1-win32.zip

可以从这里下载: http://jehiah.cz/projects/memcached-win32/。

二、服务器端安装

1. 编译安装 libevent

```
wget <a href="http://monkey.org/~provos/libevent-1.4.9-stable.tar.gz">http://monkey.org/~provos/libevent-1.4.9-stable.tar.gz</a>
tar zxvf libevent-1.4.9-stable.tar.gz
cd libevent-1.4.9-stable/
./configure --prefix=/usr
make && make install
cd ../
```

2. 编译安装 Memcached

```
Memcached 的最新版本是 1.4.5,安装包为: memcached-1.4.5.tar.gz。wget <a href="http://memcached.googlecode.com/files/memcached-1.4.5.tar.gz">http://memcached.googlecode.com/files/memcached-1.4.5.tar.gz</a> tar zxvf memcached-1[1].4.5.tar.gz cd memcached-1.4.5/../configure --with-libevent=/usr make && make install cd ../
```

3. 编译安装 magent

```
Magent 的最新版本是 0.6,安装包为: magent-0.6.tar.gz。
mkdir magent
cd magent/
wget http://memagent.googlecode.com/files/magent-0.6.tar.gz
tar zxvf magent-0.5.tar.gz
/sbin/ldconfig
sed -i "s#LIBS = -levent#LIBS = -levent -lm#g" Makefile
make
cp magent /usr/bin/magent
cd ../
```

三、启动和结束服务

1. 启动一个 Memcache 的服务器端

进入到 memcached 的安装目录,如:

#cd /usr/local/memcached-1.4.5

- #./memcached -d -m 10 -u root -l 10.11.15.222 -p 12000 -c 256 -P /tmp/memcached.pid
- ? -d 选项是启动一个守护进程,
- ? -m 是分配给 Memcache 使用的内存数量,单位是 MB, 我这里是 10MB,
- ? -u 是运行 Memcache 的用户,我这里是 root,
- ? -I 是监听的服务器 IP 地址, 我这里指定了服务器的 IP 地址 10.11.15.222,
- ? -p 是设置 Memcache 监听的端口,我这里设置了 12000,最好是 1024 以上的端口,
- ? -c 是最大运行的并发连接数,默认 1024,这里设置了 256,按照服务器的负载量来设定,
 - ? -P 是设置保存 Memcache 的 pid 文件, 我这里是保存在/tmp/memcached.pid,

2. 结束一个 Memcache 进程

如果要结束 Memcache 进程,执行:

kill `cat /tmp/memcached.pid`

? 注意,上面命令中的符号是`,不是单引号' 也可以启动多个守护进程,不过端口不能重复。

3. 启动 Magent 代理

Magent 已保存到/usr/bin 目录下,可以直接执行该命令。如:

#magent -u root -n 51200 -l 127.0.0.1 -p 12000 -s 127.0.0.1:11211 -s 127.0.0.1:11212 -b

127.0.0.1:11213

命令参数:

- ? -h this message
- ? -u uid
- ? -g gid
- ? -p port, default is 11211. (0 to disable tcp support)
- ? -s ip:port, set memcached server ip and port
- ? -b ip:port, set backup memcached server ip and port
- ? -l ip, local bind ip address, default is 0.0.0.0
- ? -n number, set max ...

四、原理与部署

1. magent 的 hash 算法

magent 采用的是: Consistent Hashing 原理,Consistent Hashing 如下所示: 首先求出 memcached 服务器(节点)的哈希值, 并将其配置到 0~232 的圆(continuum)上。 然后用同样的方法求出存储数据的键的哈希值,并映射到圆上。然后从数据映射到的位置开始顺时针查找,将数据保存到找到的第一个服务器上。 如果超过 232 仍然找不到服务器,就会保存到第一台 memcached 服务器上。

从上图的状态中添加一台 memcached 服务器。余数分布式算法由于保存键的服务器会发生巨大变化 而影响缓存的命中率,但 Consistent Hashing 中,只有在 continuum 上增加服务器的地点逆时针方向的第一台服务器上的键会受到影响。

2. 部署示意图

3. 搭建 memcache 集群服务

利用 magent 实现对 memecache 的分布式管理, 搭建一套 memcache 集群服务:

- ? 前端 java 对 magent 的访问跟对 memcache 访问相同,不需要做任何更改,对于插入的 key, magent 会把值散列到各个 memcache 服务上, 只操作 magent, 不用关心后端处理;
- ? 项目应用:以深圳电信为例,其商呼系统如图部署三台机器做为集群,假设IP分别是: 10.11.15.31, 10.11.15.32, 10.11.15.33;
- ? 每个前端安装 memcached 服务(大内存机器可以启动多个服务),如端口都为 12001,每个前端都安装 magent 服务,端口都为 12000,后端挂载全部机器的 memcached 服务,
- ? 启动参数示例: magent -p 12000 -s 10.11.15.31:12001 -s 10.11.15.32:12001 -s 10.11.15.33:12001, 这里将三台机器都配置进来,如集集群增加了机器,只需要在启动参数里添加进来即可。所有前端配置都是相同的,任何一个前端只需访问本地端口的 magent,这样的 memcache 集群对应用带来很大便利。
 - ? 这种部署可以解决 session 共享的应用

项目中多处已经实际应用,magent 对 memcache 的均衡和稳定性都非常不错,推荐使用。

五、测试 Memcached 流程

此处以二机集群为例。

1. 启动 Memcached 及代理

启动两个 memcached 进程,端口分别为 11211 和 11212: memcached -m 1 -u root -d -l 127.0.0.1 -p 11211 memcached -m 1 -u root -d -l 127.0.0.1 -p 11212 再启动两个 magent 进程,端口分别为 10000 和 11000: magent -u root -n 51200 -l 127.0.0.1 -p 10000 -s 127.0.0.1:11211 -b 127.0.0.1:11212 magent -u root -n 51200 -l 127.0.0.1 -p 11000 -s 127.0.0.1:11212 -b 127.0.0.1:11211 -s 为要写入的 memcached, -b 为备份用的 memcached。

说明:测试环境用 magent 和 memached 的不同端口来实现,在生产环境中可以将 magent 和 memached 作为一组放到两台服务器上。也就是说通过 magent 能够写入两个 memcached。

2. 数据读写测试

```
[root@odb ~]# telnet 127.0.0.1 10000
Trying 127.0.0.1...
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
 <一在 10000 端口设置 key 的值
set key 0 0 8
8888888
STORED
quit
Connection closed by foreign host.
[root@odb ~]# telnet 127.0.0.1 11211
Trying 127.0.0.1...
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
 <一在 11211 端口获取 key 的值成功
get key
VALUE key 0 8
8888888
END
quit
Connection closed by foreign host.
[root@odb ~]# telnet 127.0.0.1 11212
Trying 127.0.0.1...
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
get key
 <一在 11212 端口获取 key 的值成功
VALUE key 0 8
8888888
```

END

quit

END

get shidl

Connection closed by foreign host.

3. 高可靠性测试

```
[root@odb ~]# ps aux |grep -v grep |grep memcached
 23455 0.0 0.0 5012 1796 ?
 Ss 09:22 0:00 memcached -m 1 -u root -d -l
127.0.0.1 -p 11212
 root
 24950 0.0 0.0 4120 1800 ? Ss 10:58 0:00 memcached -m 1 -u root -d -l
127.0.0.1 -p 11211
 [root@odb ~]# ps aux |grep -v grep |grep 'magent -u'
 25919 0.0 0.0 2176 484?
 Ss 12:00 0:00 magent -u root -n 51200 -l
127.0.0.1 -p 10000 -s 127.0.0.1:11211 -b 127.0.0.1:11212
 25925 0.0 0.0 3004 484?
 Ss 12:00 0:00 magent -u root -n 51200 -l
127.0.0.1 -p 11000 -s 127.0.0.1:11212 -b 127.0.0.1:11211
 [root@odb ~]# telnet 127.0.0.1 10000
 Trying 127.0.0.1...
 Connected to localhost.localdomain (127.0.0.1).
 Escape character is '^]'.
 <一在 10000 端口设置 stone 的值
 set stone 0 0 6
 123456
 STORED
 quit
 Connection closed by foreign host.
 [root@odb ~]# telnet 127.0.0.1 11000
 Trying 127.0.0.1...
 Connected to localhost.localdomain (127.0.0.1).
 Escape character is '^]'.
 set shidl 0 0 6
 <一在 11000 端口设置 shidl 的值
 666666
 STORED
 <一在 11000 端口获取 stone 的值成功
 get stone
 VALUE stone 0 6
 123456
 END
 <一在 11000 端口修改 stone 的值成功
 incr stone 2
 123458
 get stone
 <一在 11000 端口验证 stone 的值,证明上面的修改成功
 VALUE stone 0 6
 123458
```

<一在 11000 端口获取 shidl 的值成功

VALUE shidl 0 6

666666

END

quit <一退出 11000 端口

Connection closed by foreign host.

[root@odb ~]# telnet 127.0.0.1 10000

Trying 127.0.0.1...

Connected to localhost.localdomain (127.0.0.1).

Escape character is '^]'.

get stone <一在 10000 端口获取 stone 的值,已被修改

VALUE stone 0 6

123458

END

get shidl <一在 10000 端口获取 shidl 的值成功

VALUE shidl 0 6

666666

END

delete shidl <一在 10000 端口删除 shidl

DELETED

get shidl <一在 10000 端口删除 shidl 生效

END quit

Connection closed by foreign host.

[root@odb ~]# telnet 127.0.0.1 11000

Trying 127.0.0.1...

Connected to localhost.localdomain (127.0.0.1).

Escape character is '^]'.

get shidl <一在 11000 端口验证删除 shidl 生效

END

get stone <一在 11000 端口获取 stone 的值成功

VALUE stone 0 6

123458 END

quit

Connection closed by foreign host.

4. Down 机模拟测试 1

1) Down 掉 11211 端口的 memcached

[root@odb ~]# kill -9 24950

[root@odb ~]# telnet 127.0.0.1 10000

Trying 127.0.0.1...

```
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
 <一在 10000 依然可以获取 stone 的值
get stone
VALUE stone 0 6
123458
END
quit
Connection closed by foreign host.
[root@odb ~]# telnet 127.0.0.1 11000
Trying 127.0.0.1...
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
 <一在 11000 依然可以获取 stone 的值
get stone
VALUE stone 0 6
123458
END
quit
Connection closed by foreign host.
```

5. Down 机模拟测试 2

1) Down 掉 11000 端口的 magent

2) 重启 11000 端口的 magent

```
[root@lh-web-test memcached-1.4.5]# magent -u root -n 51200 -l 127.0.0.1 -p 11000 -s 127.0.0.1:11212 -b 127.0.0.1:11211 [root@lh-web-test memcached-1.4.5]# telnet 127.0.0.1 11000 Trying 127.0.0.1... Connected to localhost.localdomain (127.0.0.1). Escape character is '^]'.
```

get stone

<一在 11000 依然可以获取 stone 的值

VALUE stone 0 6

123458

END

quit

Connection closed by foreign host.

六、Windows 下的 Memcache 安装

1. 安装

在这里简单介绍一下 Windows 下的 Memcache 的安装:

- 1. 下载 memcache 的 windows 稳定版,解压放某个盘下面,比如在 c:\memcached
- 2. 在终端(也即 cmd 命令界面)下输入'c:\memcached\memcached.exe -d install'安装
- 3. 再输入: 'c:\memcached\memcached.exe -d start'启动。NOTE: 以后 memcached 将作为 windows 的一个服务每次开机时自动启动。这样服务器端已经安装完毕了。

2. memcached 的基本设置

- ? -p 监听的端口
- ? -I 连接的 IP 地址, 默认是本机
- ? -d start 启动 memcached 服务
- ? -d restart 重起 memcached 服务
- ? -d stop|shutdown 关闭正在运行的 memcached 服务
- ? -d install 安装 memcached 服务
- ? -d uninstall 卸载 memcached 服务
- ? -u 以的身份运行 (仅在以 root 运行的时候有效)
- ? -m 最大内存使用,单位 MB。默认 64MB
- ? -M 内存耗尽时返回错误,而不是删除项
- ? -c 最大同时连接数, 默认是 1024
- ? -f 块大小增长因子, 默认是 1.25
- ? -n 最小分配空间, key+value+flags 默认是 48
- ? -h 显示帮助

七、Memcached 客户端程序

Memcached 的 java 客户端已经存在三种了:

- ? 官方提供的基于传统阻塞 io 由 Greg Whalin 维护的客户端
- ? Dustin Sallings 实现的基于 java nio 的 Spymemcached
- ? XMemcached

1. 三种 API 比较

1) memcached client for java

较早推出的 memcached JAVA 客户端 API,应用广泛,运行比较稳定。

2) spymemcached

A simple, asynchronous, single-threaded memcached client written in java. 支持异步,单线程的 memcached 客户端,用到了 java1.5 版本的 concurrent 和 nio,存取速度会高于前者,但是稳定性不好,测试中常报 timeOut 等相关异常。

3) xmemcached

XMemcached 同样是基于 java nio 的客户端,java nio 相比于传统阻塞 io 模型来说,有效率高(特别在高并发下)和资源耗费相对较少的优点。传统阻塞 IO 为了提高效率,需要创建一定数量的连接形成连接池,而 nio 仅需要一个连接即可(当然,nio 也是可以做池化处理),相对来说减少了线程创建和切换的开销,这一点在高并发下特别明显。因此XMemcached 与 Spymemcached 在性能都非常优秀,在某些方面(存储的数据比较小的情况下)Xmemcached 比 Spymemcached 的表现更为优秀,具体可以看这个 Java Memcached Clients Benchmark。

2. 建议

由于 memcached client for java 发布了新版本,性能上有所提高,并且运行稳定,所以 建议使用 memcached client for java。

XMemcached 也使用得比较广泛,而且有较详细的中文 API 文档,具有如下特点: 高性能、支持完整的协议、支持客户端分布、允许设置节点权重、动态增删节点、支持 JMX、与 Spring 框架和 Hibernate-memcached 的集成、客户端连接池、可扩展性好等。

下面给出这三种客户端的示例程序。

3. 示例程序

1) memcached client for java

从前面介绍的 Java 环境的 Memcached 客户端程序项目网址里,下载最新版的客户端程序包: java_memcached-release_2.5.1.zip,解压后,文件夹里找到 java_memcached-release_2.5.1.jar,这个就是客户端的 JAR 包。将此 JAR 包添加到项目的构建路径里,则项目中,就可以使用 Memcached 了。

示例代码如下:

package temp;

```
import com.danga.MemCached.*;
import org.apache.log4j.*;
public class CacheTest {
 public static void main(String[] args) {
 * 初始化 SockIOPool,管理 memcached 的连接池
 * */
 String[] servers = { "10.11.15.222:10000" };
 SockIOPool pool = SockIOPool.getInstance();
 pool.setServers(servers);
 pool.setFailover(true);
 pool.setInitConn(10);
 pool.setMinConn(5);
 pool.setMaxConn(250);
 pool.setMaintSleep(30);
 pool.setNagle(false);
 pool.setSocketTO(3000);
 pool.setAliveCheck(true);
 pool.initialize();
```

```
/**
 * 建立 MemcachedClient 实例
 * */
 MemCachedClient memCachedClient = new MemCachedClient();
 for (int i = 0; i < 1000; i++) {
 /**
 * 将对象加入到 memcached 缓存
 * */
 boolean success = memCachedClient.set("" + i, "Hello!");
 /**
 * 从 memcached 缓存中按 key 值取对象
 * */
 String result = (String) memCachedClient.get("" + i);
 System.out.println(String.format("set( %d ): %s", i, success));
 System.out.println(String.format("get( %d ): %s", i, result));
 }
 }
}
```

2) spymemcached

```
spymemcached 当前版本是 2.5 版本,官方网址是:
http://code.google.com/p/spymemcached/。可以从地址:
http://spymemcached.googlecode.com/files/memcached-2.5.jar 下载最新版本来使用。示例代码如下:
```

```
package temp;
 import java.net.InetSocketAddress;
 import java.util.concurrent.Future;
 import net.spy.memcached.MemcachedClient;
 public class TestSpyMemcache {
 public static void main(String[] args) {
 // 保存对象
 try {
 /* 建立 MemcachedClient 实例,并指定 memcached 服务的 IP 地址和端口
号 */
 MemcachedClient mc = new MemcachedClient(new
InetSocketAddress("10.11.15.222", 10000));
 Future<Boolean> b = null;
 /* 将 key 值,过期时间(秒)和要缓存的对象 set 到 memcached 中 */
 b = mc.set("neea:testDaF:ksIdno", 900, "someObject");
 if (b.get().booleanValue() == true) {
 mc.shutdown();
 }
 } catch (Exception ex) {
 ex.printStackTrace();
```

```
}
 // 取得对象
 try {
 /* 建立 MemcachedClient 实例,并指定 memcached 服务的 IP 地址和端口
号 */
 MemcachedClient mc = new MemcachedClient(new
InetSocketAddress("10.11.15.222", 10000));
 /* 按照 key 值从 memcached 中查找缓存,不存在则返回 null */
 Object b = mc.get("neea:testDaF:ksIdno");
 System.out.println(b.toString());
 mc.shutdown();
 } catch (Exception ex) {
 ex.printStackTrace();
 }
 }
 }
```

3) xmemcached

Xmemcached 的官方网址是: http://code.google.com/p/xmemcached/,可以从其官网上下载最新版本的 1.2.4 来使用。地址是:

```
http://xmemcached.googlecode.com/files/xmemcached-1.2.4-src.tar.gz。
```

示例代码如下:

package temp;

import java.io.IOException;

```
import java.util.concurrent.TimeoutException;
import net.rubyeye.xmemcached.utils.AddrUtil;
import net.rubyeye.xmemcached.MemcachedClient;
import net.rubyeye.xmemcached.MemcachedClientBuilder;
import net.rubyeye.xmemcached.XMemcachedClientBuilder;
import net.rubyeye.xmemcached.exception.MemcachedException;
public class TestXMemcache {
 public static void main(String[] args) {
 MemcachedClientBuilder builder = new XMemcachedClientBuilder(AddrUtil
 .getAddresses("10.11.15.222:10000"));
 MemcachedClient memcachedClient;
 try {
 memcachedClient = builder.build();
 memcachedClient.set("hello", 0, "Hello,xmemcached");
 String value = memcachedClient.get("hello");
 System.out.println("hello=" + value);
 memcachedClient.delete("hello");
 value = memcachedClient.get("hello");
 System.out.println("hello=" + value);
```

```
// close memcached client
 memcachedClient.shutdown();
 } catch (MemcachedException e) {
 System.err.println("MemcachedClient operation fail");
 e.printStackTrace();
 } catch (TimeoutException e) {
 System.err.println("MemcachedClient operation timeout");
 e.printStackTrace();
 } catch (InterruptedException e) {
 // ignore
 }catch (IOException e) {
 System.err.println("Shutdown MemcachedClient fail");
 e.printStackTrace();
 }
 }
}
```

八、64 位机器安装 Memcache

1. 安装

在 64 位的机器上安装 Memcache 和在 32 位的机器上安装的操作是一样的。在安装的过程中,可以使用如下的命令来查看安装是否成功,以进行确认。

1) 确认 libevent 安装

查看 libevent 是否安装成功:

Is -al /usr/lib | grep libevent

在命令行出现如下信息,表明安装成功:

lrwxrwxrwx 1 root root 21 Mar 22 18:41 libevent-1.2.so.1 -> libevent-1.2.so.1.0.3

-rwxr-xr-x 1 root root 262475 Mar 22 18:41 libevent-1.2.so.1.0.3

-rw-r--r-- 1 root root 430228 Mar 22 18:41 libevent.a

-rwxr-xr-x 1 root root 811 Mar 22 18:41 libevent.la

lrwxrwxrwx 1 root root 21 Mar 22 18:41 libevent.so -> libevent-1.2.so.1.0.3

2) 确认 memcache 安装

查看 memcache 是否安装成功:

Is -al /usr /bin/mem*

在命令行出现如下信息,表明安装成功:

-rwxr-xr-x 1 root root 114673 Mar 22 18:52 /usr/local/src/memcached

-rwxr-xr-x 1 root root 120092 Mar 22 18:52 /usr/local/src/memcached-debug

2.64 位的问题及修复

1) 问题

安装完成了,现在我们看一下 memcache 的帮助:

#/usr/local/src/memecached -h

这时候出现了如下错误:

memcached: error while loading shared libraries: libevent-1.2.so.1: cannot open shared object file: No such file or directory

2) 修复

下面说下修复过程:

#LD_DEBUG=libs memcached -v #查看 memcached 的 libs 的路径

在命令上出现了如下信息:

5427: find library=libevent-1.2.so.1 [0]; searching

5427: search cache=/etc/ld.so.cache

5427: search

 $path = \\ lib64/tls/x86_64: \\ lib64/tls: \\ lib64/x86_64: \\ li$

/usr/lib64 (system search path)

5427: trying file=/lib64/tls/x86_64/libevent-1.2.so.1

5427: trying file=/lib64/tls/libevent-1.2.so.1

trying file=/lib64/x86_64/libevent-1.2.so.1
trying file=/lib64/libevent-1.2.so.1
trying file=/usr/lib64/tls/x86_64/libevent-1.2.so.1
trying file=/usr/lib64/tls/libevent-1.2.so.1
trying file=/usr/lib64/tls/libevent-1.2.so.1
trying file=/usr/lib64/x86_64/libevent-1.2.so.1
trying file=/usr/lib64/libevent-1.2.so.1
memcached: error while loading shared libraries: libevent-1.2.so.1: cannot

open shared object file: No such file or directory

现在应该记录下来 libs 的位置,我选择的是 trying file=/usr/lib64/libevent-1.2.so.1,现在我们利用这个来做个符号链接:

In -s /usr/lib/libevent-1.4.so.2 /usr/lib64/libevent-1.4.so.2

下面我们继续使用 memcached -h 做下测试,终于出现了如下信息:

memcached 1.2.0

-p < num> port number to listen on

-s <file> unix socket path to listen on (disables network support)

-l <ip_addr> interface to listen on, default is INDRR_ANY

-d run as a daemon

-r maximize core file limit

-u <username> assume identity of <username> (only when run as root)

-m <num> max memory to use for items in megabytes, default is 64 MB
 -M return error on memory exhausted (rather than removing items)

-c <num> max simultaneous connections, default is 1024

-k lock down all paged memory

-v verbose (print errors/warnings while in event loop)-vv very verbose (also print client commands/reponses)

-h print this help and exit

-i print memcached and libevent license

-b run a managed instanced (mnemonic: buckets)

-P <file> save PID in <file>, only used with -d option

-f <factor> chunk size growth factor, default 1.25

-n <bytes> minimum space allocated for key+value+flags, default 48

说明 memcached 安装成功。(应该是机器是 64 位的原因,所以将 so 文件放到了 lib64下面,而不是 lib 下面,使得 memcached 找不到了 so 文件)。

下面,我们来启动一个 Memcached 的服务器端:

/usr/local/src/memcached -d -m 10 -u root -l 192.168.0.200 -p 12000 -c 256 -P /tmp/memcached.pid

九、Windows 下的 Memcache 安装

1. 安装

在这里简单介绍一下 Windows 下的 Memcache 的安装:

- 1. 下载 memcache 的 windows 稳定版,解压放某个盘下面,比如在 c:\memcached
- 2. 在终端(也即 cmd 命令界面)下输入'c:\memcached\memcached.exe -d install'安装
- 3. 再输入: 'c:\memcached\memcached.exe -d start'启动。NOTE: 以后 memcached 将作为 windows 的一个服务每次开机时自动启动。这样服务器端已经安装完毕了。

2. memcached 的基本设置

- ? -p 监听的端口
- ? -I 连接的 IP 地址, 默认是本机
- ? -d start 启动 memcached 服务
- ? -d restart 重起 memcached 服务
- ? -d stop shutdown 关闭正在运行的 memcached 服务
- ? -d install 安装 memcached 服务
- ? -d uninstall 卸载 memcached 服务
- ? -u 以的身份运行 (仅在以 root 运行的时候有效)
- ? -m 最大内存使用,单位 MB。默认 64MB
- ? -M 内存耗尽时返回错误,而不是删除项
- ? -c 最大同时连接数, 默认是 1024
- ? -f 块大小增长因子, 默认是 1.25
- ? -n 最小分配空间, key+value+flags 默认是 48
- ? -h 显示帮助

3. 设置 Memcache 缓存大小和端口

Memcache 的默认启动时的参数可能不满足实际生产环境的需要,于是就想到直接修改windows 服务的启动参数,操作如下:

打开注册表,找到:

HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\memcached Server

其中的 ImagePath 项的值为: c:\memcached\memcached.exe" -d runservice

改成: c:\memcached\memcached.exe" -p 12345 -m 128 -d runservice

其中,-p就是端口,-m就是缓存大小,以 M 为单位。