Caching Inside the Solution

Elton Stoneman elton@sixeyed.com


Outline

- A tour of the demo solution
 - □ Web & API
- Caching method results explicitly
 - Get/check/set pattern
- Caching method results with AOP
 - Deep-dive into the CacheCallHandler
 - An alternative AOP pattern
- A decision matrix for cache items
 - Guidelines for choosing the right technique and technology


- Repeat calls don't reduce latency
- Distributed architecture
 - No caching blocking calls between components
- Acceptable performance
 - For a single user
 - For 60 concurrent users, performance nose-dives

Key Statistic: Top 5 Slowest Pages		
URL (Link to More Details)	95% Page Time (sec)	
Web-GetQuotes	9.54	
Web-GetQuotePrices	8.12	
Web-MyQuotes	3.93	
<u>Api-Makes</u>	2.53	
Web-Home	2.45	

Caching to reduce contention & improve scalability


Caching to reduce contention & improve scalability


Caching Method Results Explicitly

Caching Method Results Explicitly

- Simple get/check/set pattern
- Details in the explicit implementation
 - Cache key
 - Cache type
 - Lifespan
- Hard-coded choices


- The .Core library
 - Log wrapper over log4net

```
Log.Debug("VehicleRepository.GetMakes called");
```

Cache – wrapper over cache stores: memory, AppFabric etc.

```
Cache.Memory.Get<List<Make>>("GetMakes");
```

- About AOP
 - "Aspect Oriented Programming in .NET" Donald Belcham
- Hooks, interceptors and the Container


- Add the AOP hook
 - [Cache] attribute
 - □ virtual method
- Fetch instances from the AOP framework
 - container.Register<>
 - □ Container.Get<>
- Generic implementation
 - Abstracts the details

Deep-dive into the CacheCallHandler

Deep-dive into the CacheCallHandler

CacheAttribute

- Inherits HandlerAttribute
- Returns CacheCallHandler

CacheCallHandler

- Per-item configuration
- Generate cache key
- Get/check/set pattern
- Serialization to fit any cache store

Container.Register<>

- InterceptionConstructor
- VirtualMethodInterceptor

Deep-dive into the CacheCallHandler

Register by type

```
Container.Register<VehicleRepository>(Lifetime.Singleton);
```

Register by interface

```
Container.RegisterAll<IRepository>();
```

An Alternative AOP Pattern

An Alternative AOP Pattern

- Two patterns for AOP method-level caching
 - Consumer uses Container explicitly
 - Target internalizes Container usage
- Simple, generic caching patterns
 - Reduce execution time
 - Remove blocking calls
- Work to be done
 - Deciding on the right cache store


Guideline criteria

- Cost of fetching from the owner
- Breadth reuse throughout the solution
- Longevity how long the data stays fresh
- □ Size of the cached object


The right balance

- Identify suitable cache types
- □ Maximise effectiveness


Vehicle Makes


CMS Content


Quote Prices


Attributes of the cache store

- Cost of reading/writing to the store
- Breadth how widely available is the store
- Longevity how long can items live in the store
- Size physical limit to the store & cleanup policy

Summary

- A tour of the demo solution
 - Performance concerns speed & resource use
- Caching method results explicitly
 - Core library & memory cache
- Caching method results with AOP
 - Using Unity IoC Container
- A decision matrix for cache items
 - Next module: local cache stores