Prologue

Getting Started

Architecture Concepts

The Basics

Frontend

Security

Digging Deeper

Artisan Console

Broadcasting

Cache

Collections

Events

File Storage

Helpers

Mail

Notifications

Package Development

Queues

Task Scheduling

Database

Eloquent ORM

Testing

Official Packages

Deploy Laravel and PHP applications on DigitalOcean, Linode, & AWS

ADS VIA CARBON

Cache

Configuration

Driver Prerequisites

Cache Usage

- # Obtaining A Cache Instance
- # Retrieving Items From The Cache
- # Storing Items In The Cache
- # Removing Items From The Cache
- # Atomic Locks
- # The Cache Helper

Cache Tags

- # Storing Tagged Cache Items
- # Accessing Tagged Cache Items
- # Removing Tagged Cache Items
- # Adding Custom Cache Drivers

 # Writing The Driver
 - # willing the briver
 - # Registering The Driver
- # Events

Configuration

Laravel provides an expressive, unified API for various caching backends. The cache configuration is located at config/cache.php. In this file you may specify which cache driver you would like to be used by default throughout your application. Laravel supports popular caching backends like Memcached and Redis out of the box.

The cache configuration file also contains various other options, which are documented within the file, so make sure to read over these options. By default, Laravel is configured to use the <code>file</code> cache driver, which stores the serialized, cached objects in the filesystem. For larger applications, it is recommended that you use a more robust driver such as Memcached or Redis. You may even configure multiple cache configurations for the same driver.

Driver Prerequisites

Database

When using the database cache driver, you will need to setup a table to contain the cache items. You'll find an example Schema declaration for the table below:

```
Schema::create('cache', function ($table) {
 $table->string('key')->unique();
 $table->text('value');
 $table->integer('expiration');
});
```


You may also use the php artisan cache:table Artisan
command to generate a migration with the proper schema.

Memcached

Using the Memcached driver requires the Memcached PECL package to be installed. You may list all of your Memcached servers in the config/cache.php configuration file:

```
'memcached' => [
 [
 'host' => '127.0.0.1',
 'port' => 11211,
 'weight' => 100
 ],
],
```

You may also set the $\frac{\text{host}}{\text{option}}$ option to a UNIX socket path. If you do this, the $\frac{\text{port}}{\text{option}}$ option should be set to $\frac{\text{o}}{\text{o}}$:

```
'memcached' => [
 [
 'host' => '/var/run/memcached/memcached.sock',
 'port' => 0,
```

```
'weight' => 100
],
],
```

Redis

Before using a Redis cache with Laravel, you will need to either install the PhpRedis PHP extension via PECL or install the <a href="https://predis.p

For more information on configuring Redis, consult its <u>Laravel documentation page</u>.

Cache Usage

Obtaining A Cache Instance

The Illuminate\Contracts\Cache\Factory and Illuminate\Contracts\Cache\Repository contracts provide access to Laravel's cache services. The Factory contract provides access to all cache drivers defined for your application. The Repository contract is typically an implementation of the default cache driver for your application as specified by your cache configuration file.

However, you may also use the <u>Cache</u> facade, which is what we will use throughout this documentation. The <u>Cache</u> facade provides convenient, terse access to the underlying implementations of the Laravel cache contracts:

```
caphp
namespace App\Http\Controllers;
use Illuminate\Support\Facades\Cache;
class UserController extends Controller
{
 /**
 * Show a list of all users of the application.
 *
 * @return Response
 */
public function index()
{
 $value = Cache::get('key');
 //
}
```

Accessing Multiple Cache Stores

Using the Cache facade, you may access various cache stores via the store method. The key passed to the store method should correspond to one of the stores listed in the stores configuration array in your cache configuration file:

```
$value = Cache::store('file')->get('foo');
Cache::store('redis')->put('bar', 'baz', 600); // 10 Minutes
```

Retrieving Items From The Cache

The get method on the Cache facade is used to retrieve items from the cache. If the item does not exist in the cache, null will be returned. If you wish, you may pass a second argument to the get method specifying the default value you wish to be returned if the item doesn't exist:

```
$value = Cache::get('key');
$value = Cache::get('key', 'default');
```

You may even pass a Closure as the default value. The result of the Closure will be returned if the specified item does not exist in the cache. Passing a Closure allows you to defer the retrieval of default values from a database or other external service:

```
$value = Cache::get('key', function () {
 return DB::table(...)->get();
});
```

Checking For Item Existence

The has method may be used to determine if an item exists in the cache. This method will return false if the value is null:

Incrementing / Decrementing Values

The increment and decrement methods may be used to adjust the value of integer items in the cache. Both of these methods accept an optional second argument indicating the amount by which to increment or decrement the item's value:

```
Cache::increment('key');
Cache::increment('key', $amount);
Cache::decrement('key');
Cache::decrement('key', $amount);
```

Retrieve & Store

Sometimes you may wish to retrieve an item from the cache, but also store a default value if the requested item doesn't exist. For example, you may wish to retrieve all users from the cache or, if they don't exist, retrieve them from the database and add them to the cache. You may do this using the Cache::remember method:

```
$value = Cache::remember('users', $seconds, function () {
 return DB::table('users')->get();
});
```

If the item does not exist in the cache, the Closure passed to the remember method will be executed and its result will be placed in the cache.

You may use the rememberForever method to retrieve an item from the cache or store it forever:

```
$value = Cache::rememberForever('users', function () {
 return DB::table('users')->get();
});
```

Retrieve & Delete

If you need to retrieve an item from the cache and then delete the item, you may use the <u>pull</u> method. Like the <u>get</u> method, <u>null</u> will be returned if the item does not exist in the cache:

```
$value = Cache::pull('key');
```

Storing Items In The Cache

You may use the $\, {\tt put} \,$ method on the $\, {\tt Cache} \,$ facade to store items in the cache:

```
Cache::put('key', 'value', $seconds);
```

If the storage time is not passed to the put method, the item will be stored indefinitely:

```
Cache::put('key', 'value');
```

Instead of passing the number of seconds as an integer, you may also pass a DateTime instance representing the expiration time of the cached item:

```
Cache::put('key', 'value', now()->addMinutes(10));
```

Store If Not Present

The add method will only add the item to the cache if it does not already exist in the cache store. The method will return true if the item is actually added to the cache. Otherwise, the method will return false:

```
Cache::add('key', 'value', $seconds);
```

Storing Items Forever

The forever method may be used to store an item in the cache permanently. Since these items will not expire, they must be manually removed from the cache using the forget method:

```
Cache::forever('key', 'value');
```


If you are using the Memcached driver, items that are stored "forever" may be removed when the cache reaches its size limit.

Removing Items From The Cache

You may remove items from the cache using the forget method:

```
Cache::forget('key');
```

You may also remove items by providing a zero or negative TTL:

```
Cache::put('key', 'value', 0);
Cache::put('key', 'value', -5);
```

You may clear the entire cache using the flush method:

```
Cache::flush();
```


Flushing the cache does not respect the cache prefix and will remove all entries from the cache. Consider this carefully when clearing a cache which is shared by other applications.

Atomic Locks

To utilize this feature, your application must be using the memcached, dynamodb, or redis cache driver as your application's default cache driver. In addition, all servers must be communicating with the same central cache server.

Atomic locks allow for the manipulation of distributed locks without worrying about race conditions. For example, <u>Laravel Forge</u> uses atomic locks to ensure that only one remote task is being executed on a server at a time. You may create and manage locks using the <u>Cache::lock</u> method:

```
use Illuminate\Support\Facades\Cache;

$lock = Cache::lock('foo', 10);

if ($lock->get()) {
 // Lock acquired for 10 seconds...

 $lock->release();
}
```

The get method also accepts a Closure. After the Closure is executed, Laravel will automatically release the lock:

```
Cache::lock('foo')->get(function () {
 // Lock acquired indefinitely and automatically released...
});
```

If the lock is not available at the moment you request it, you may instruct Laravel to wait for a specified number of seconds. If the lock can not be acquired within the specified time limit, an Illuminate\Contracts\Cache\LockTimeoutException will be thrown:

```
use Illuminate\Contracts\Cache\LockTimeoutException;

$lock = Cache::lock('foo', 10);

try {
 $lock->block(5);
}
```

```
// Lock acquired after waiting maximum of 5 seconds...
} catch (LockTimeoutException $e) {
 // Unable to acquire lock...
} finally {
 optional($lock)->release();
}

Cache::lock('foo', 10)->block(5, function () {
 // Lock acquired after waiting maximum of 5 seconds...
});
```

Managing Locks Across Processes

Sometimes, you may wish to acquire a lock in one process and release it in another process. For example, you may acquire a lock during a web request and wish to release the lock at the end of a queued job that is triggered by that request. In this scenario, you should pass the lock's scoped "owner token" to the queued job so that the job can re-instantiate the lock using the given token:

```
// Within Controller...
$podcast = Podcast::find($id);

$lock = Cache::lock('foo', 120);

if ($result = $lock->get()) {
 ProcessPodcast::dispatch($podcast, $lock->owner());
}

// Within ProcessPodcast Job...
Cache::restoreLock('foo', $this->owner)->release();
```

If you would like to release a lock without respecting its current owner, you may use the ${\tt forceRelease}$ method:

```
Cache::lock('foo')->forceRelease();
```

The Cache Helper

In addition to using the Cache facade or cache contract, you may also use the global cache function to retrieve and store data via the cache. When the cache function is called with a single, string argument, it will return the value of the given key:

```
$value = cache('key');
```

If you provide an array of key / value pairs and an expiration time to the function, it will store values in the cache for the specified duration:

```
cache(['key' => 'value'], $seconds);
cache(['key' => 'value'], now()->addMinutes(10));
```

When the cache function is called without any arguments, it returns an instance of the Illuminate\Contracts\Cache\Factory implementation, allowing you to call other caching methods:

```
cache()->remember('users', $seconds, function () {
 return DB::table('users')->get();
});
```


When testing call to the global cache function, you may use the Cache::shouldReceive method just as if you were testing a facade.

#Cache Tags

Cache tags are not supported when using the file or database cache drivers. Furthermore, when using multiple tags with caches that are stored "forever", performance will be best with a driver such as memcached, which automatically purges stale records.

Cache tags allow you to tag related items in the cache and then flush all cached values that have been assigned a given tag. You may access a tagged cache by passing in an ordered array of tag names. For example, let's access a tagged cache and put value in the cache:

```
Cache::tags(['people', 'artists'])->put('John', $john, $seconds);
Cache::tags(['people', 'authors'])->put('Anne', $anne, $seconds);
```

Accessing Tagged Cache Items

To retrieve a tagged cache item, pass the same ordered list of tags to the ${\sf tags}$ method and then call the ${\sf get}$ method with the key you wish to retrieve:

```
$john = Cache::tags(['people', 'artists'])->get('John');

$anne = Cache::tags(['people', 'authors'])->get('Anne');
```

Removing Tagged Cache Items

You may flush all items that are assigned a tag or list of tags. For example, this statement would remove all caches tagged with either people, authors, or both. So, both Anne and John would be removed from the cache:

```
Cache::tags(['people', 'authors'])->flush();
```

In contrast, this statement would remove only caches tagged with authors, so Anne would be removed, but not John:

```
Cache::tags('authors')->flush();
```

Adding Custom Cache Drivers

Writing The Driver

To create our custom cache driver, we first need to implement the
Illuminate\Contracts\Cache\Store contract. So, a MongoDB cache implementation would look something like this:

```
cass MongoStore implements Store
{
 public function get($key) {}
 public function put($key, $value, $seconds) {}
 public function putMany(array $values, $seconds) {}
 public function putMany(array $value = 1) {}
 public function function putMany(array $value = 1) {}
 public function function function putMany(array $value = 1) {}
 public function decrement($key, $value = 1) {}
 public function forever($key, $value = 1) {}
 public function forever($key, $value) {}
 public function foret($key) {}
 public function forget($key) {}
 public function fush() {}
 public function getPrefix() {}
}
```

We just need to implement each of these methods using a MongoDB connection. For an example of how to implement each of these methods, take a look at the Illuminate\Cache\MemcachedStore in the framework source code. Once our implementation is complete, we can finish our custom driver registration.

```
Cache::extend('mongo', function ($app) {
 return Cache::repository(new MongoStore);
});
```


If you're wondering where to put your custom cache driver code, you could create an Extensions namespace within your app directory. However, keep in mind that Laravel does not have a rigid application structure and you are free to organize your application according to your preferences.

Registering The Driver

To register the custom cache driver with Laravel, we will use the extend method on the Cache facade. The call to Cache::extend could be done in the boot method of the default App\Providers\AppServiceProvider that ships with fresh Laravel applications, or you may create your own service provider to house the extension - just don't forget to register the provider in the config/app.php provider array:

```
<?php
namespace App\Providers;
use App\Extensions\MongoStore;
use Illuminate\Support\Facades\Cache;
use Illuminate\Support\ServiceProvider;
class CacheServiceProvider extends ServiceProvider
 * Register bindings in the container.
 * @return void
 public function register()
 {
 * Bootstrap any application services.
 * @return void
 public function boot()
 Cache::extend('mongo', function ($app) {
 return Cache::repository(new MongoStore);
 }
```

The first argument passed to the extend method is the name of the driver. This will correspond to your driver option in the config/cache.php configuration file. The second argument is a Closure that should return an Illuminate\Cache\Repository instance. The Closure will be passed an <code>sapp</code> instance, which is an instance of the service container.

Once your extension is registered, update your config/cache.php configuration file's driver option to the name of your extension.

Events

To execute code on every cache operation, you may listen for the <u>events</u> fired by the cache. Typically, you should place these event listeners within your

EventServiceProvider:

```
/**
 * The event listener mappings for the application.
 *
 * @var array
 */
protected $listen = [
 'Illuminate\Cache\Events\CacheHit' => [
 'App\Listeners\LogCacheHit',
 ],
 'Illuminate\Cache\Events\CacheMissed' => [
 'App\Listeners\LogCacheMissed',
 ],
 'Illuminate\Cache\Events\KeyForgotten' => [
 'App\Listeners\LogKeyForgotten',
 ],
 'Illuminate\Cache\Events\KeyWritten' => [
 'App\Listeners\LogKeyForgotten',
 ],
 'Illuminate\Cache\Events\KeyWritten' => [
 'App\Listeners\LogKeyWritten',
 ],
];
```

Become a Laravel Partner

Laravel Partners are elite shops providing top-notch Laravel development and consulting. Each of our partners can help you craft a beautiful, wellarchitected project.

Our Partners

Laravel

Highlights	Resources	Partners	Ecosystem
Release Notes	Laracasts	Vehikl	Vapor
Getting Started	Laravel News	Tighten Co.	Forge
Routing	Laracon	Kirschbaum	Envoyer
Blade Templates	Laracon EU	Byte 5	Horizon
Authentication	Laracon AU	64Robots	Lumen
Authorization	Jobs	Cubet	Nova
Artisan Console	Certification	DevSquad	Echo
Database	Forums	Ideil	Valet
Eloquent ORM		Cyber-Duck	Mix
Testing		ABOUT YOU	Spark

Laravel is a web application framework with expressive, elegant syntax. We believe development must be an enjoyable and creative experience to be truly fulfilling. Laravel attempts to take the pain out of development by easing common tasks used in most web projects.

Become A Partner

Cashier

Homestead

Dusk

Passport

Scout

Socialite

