

题目:缓存技术浅谈

1. 缓存是什么,解决什么问题?

- ❖ Cache是高速缓冲存储器 一种特殊的存储器 子系统,其中复制了频繁使用的数据以利于 快速访问
- ❖ 凡是位于速度相差较大的两种硬件/软件之间的,用于协调两者数据传输速度差异的结构,均可称之为 Cache

2.基于 Web 应用的系统架构图

3.Web 应用系统存在哪些速度差异?

- ❖ 读取文件系统 → 读取磁盘
- ❖ 读取数据库内存
- → 读取文件系统
- ❖ 读取应用内存 → 访问数据库服务器
- ❖ 读取静态文件
- → 访问应用服务器
- ❖ 读取浏览器缓存 → 访问网站

4.缓存技术分类

- ❖ 数据库缓存

- ❖操作系统磁盘缓存 → 减少磁盘机械操作
 - → 减少文件系统I/O
- ❖ 应用程序缓存 → 减少对数据库的查询
- ❖ Web服务器缓存 → 减少应用服务器请求
- ❖客户端浏览器缓存 → 减少对网站的访问

操作系统缓存概述

5.Windows 的 Disk Cache

6. Linux 的 Disk Cache

```
 swpd
 free
 buff
 cache

 228664
 422544
 194584
 1146008

 228664
 422288
 194584
 1146008

 228664
 421792
 194584
 1146008

 228664
 421404
 194584
 1146008

 228664
 419636
 194584
 1146008

 228664
 420628
 194584
 1146008

 228664
 420736
 194584
 1146008
```

7.数据库缓存的重要性

- ❖ 为什么数据库非常依赖缓存?
 - ∞ 数据库通常是企业应用系统最核心的部分
 - ∞ 数据库保存的数据量通常非常庞大
 - ∞ 数据库查询操作通常很频繁,有时还很复杂
 - □ 以上原因造成数据库查询会引起非常频繁的磁盘I/O读取操作,迫使CPU挂起等待,数据库性能极度低下
- ❖ 数据库有哪些缓存策略?
 - Query Cache
 - Data Buffer

8. Query Cache

- ❖ 以SQL作为key值缓存查询结果集
- ❖ 一旦查询涉及的表记录被修改,缓存就会被 自动删除
- ❖ 设置合适的Query Cache会极大提高数据库性能
- ❖ Query Cache并非越大越好,过大的Qquery Cache会浪费内存。
- MySQL: query_cache_size= 128M

9.MySQL Query Cache 监控工具

- show status like 'Qcache%';
- ❖ mysqlreport脚本
- MySQL Administrator

10. Query Cache 状态示例

11. Data Buffer

- ❖ data buffer是数据库数据在内存中的容器
- ❖ data buffer的命中率直接决定了数据库的性能
- ❖ data buffer越大越好,多多益善
- ❖ MySQL的InnoDB buffer: innodb_buffer_pool_size = 2G
- ❖ MySQL建议buffer pool开大到服务器物理内存60-80%

12. MySQL buffer 监控工具

- show innodb status\G
- show status like 'innodb%';
- ❖ mysqlreport脚本
- innotop

13. InnoDB buffer 状态示例

```
InnoDB Buffer Pool
Usage 1000.00 of 1000.00 %Used: 100.00
Read hit 99.99%
Pages
 0 %Total: 0.00
Free
 59.69k
Data
 93.26 % Drty: 0.02
Misc
 6.74
Latched 0
 0.00
Reads 60.30G 28.0k/s
 0.01
From file 7.01M 3.3/s
Ahead Rnd 98684 0.0/s
Ahead Sql 9548 0.0/s
Writes 86.79M 40.3/s
Flushes
 14.08M 6.5/s
Wait Free
 0 0/s
```

14. 应用程序缓存概述

- * 对象缓存
- ❖ 查询缓存
- ❖ 页面缓存
 - ∞ 动态页面静态化
 - Servlet缓存
 - ∞ 页面内部缓存

15. 对象缓存

- ❖ 由O/R Mapping框架例如Hibernate提供,透明性访问,细颗粒度缓存数据库查询结果,无需业务代码显式编程,是最省事的缓存策略
- ❖ 当软件结构按照O/R Mapping框架的要求进行针对 性设计,使用对象缓存将会极大降低Web系统对于 数据库的访问请求
- ❖ 良好的设计数据库结构和利用对象缓存,能够提供 极高的性能,对象缓存适合OLTP(联机事务处理) 应用

16. 对象缓存分类

- ❖ 对映射数据库表记录的entity对象进行缓存
- ❖对1对n关系的集合进行缓存
- ❖对n对1关系的关联对象进行缓存

17. Hibernate 对象缓存配置

配置entity对象缓存

@Entity

@Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
public class Forest { ... }

配置关联集合的缓存

- @OneToMany(cascade=CascadeType.ALL, fetch=FetchType.EAGER)
- @JoinColumn(name="CUST_ID")
- @Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
 public SortedSet<Ticket> getTickets() { return tickets; }

仅仅添加Annotation就可以了,无须编码,即可自动享受对象缓存。Hibernate会拦截对象的CRUD操作,针对对象读取操作进行缓存,针对对象修改操作自动清理缓存

18. Hibernate 二级缓存是提升 web 应用性能的法宝

- ◆ OLTP类型的web应用,由于应用服务器端可以进行群集水平扩展,最终的系统瓶颈总是逃不开数据库访问;
- ◆ 哪个框架能够最大限度减少数据库访问,降低数据库访问压力,哪个框架提供的性能就更高;
- ❖ 针对数据库的缓存策略:
 - □ 对象缓存:细颗粒度,针对表的记录级别,透明化访问,在不改变程序代码的情况下可以极大提升web应用的性能。对象缓存是ORM的制胜法宝。
 - □ 对象缓存的优劣取决于框架实现的水平,Hibernate是目前已知对象 缓存最强大的开源ORM
 - ☎ 查询缓存: 粗颗粒度,针对查询结果集,应用于数据实时化要求不高的场合

19. 查询缓存

- ❖ 对数据库查询结果集进行缓存,类似数据库的Query Cache
- ❖适用于一些耗时,但是时效性要求比较低的 场景。查询缓存和对象缓存适用的场景不一 样,是互为补充的
- ❖ 当查询结果集涉及的表记录被修改以后,需要注意清理缓存

20. Hibernate 查询缓存

- ◆ 在配置文件中打开Query Cache
 ☆hibernate.cache.use query cache true
- ◆ 在查询的时候显式编码使用Cache
 List blogs = sess.createQuery("from Blog blog where blog.blogger
 = :blogger") .setEntity("blogger",blogger) .
 setMaxResults(15) .
 setCacheable(true) .
 setCacheRegion("frontpages") .
 list():

21. Hibernate 查询缓存特征

- ❖ 并非缓存整个查询结果集,而是缓存查询结果集 entity对象的id集合
 - [blogld1, blogld2, blogld3,...]
 - 在遍历结果集的时候,再按照blogld去查询blog对象,例如 select blog.* from blog where id=?
 - ∞ 如果此时blog配置了对象缓存,则自动读取对象缓存
- ❖ Hibernate查询缓存会自动清理过期缓存
 - 一旦结果集涉及的entity被修改,查询缓存就被自动清理

22. 页面缓存

- ❖ 页面缓存的作用是什么?
 - 针对页面的缓存技术不但可以减轻数据库服务器压力, 还可以减轻应用服务器压力
 - ∞ 好的页面缓存可以极大提高页面渲染速度
 - ∞ 页面缓存的难点在于如何清理过期的缓存
- ❖ 页面缓存技术有哪些?
 - ๙ 动态页面静态化
 - Servlet缓存
 - ∞ 页面局部缓存

23. 动态页面静态化

- ❖ 利用模板技术将访问过一次的动态页面生成静态 html,同时修改页面链接,下一次请求直接访问静态链接页面
- ❖ 动态页面静态化技术的广泛应用于互联网CMS/新闻 类Web应用,但也有BBS应用使用该技术,例如 Discuz!
- ❖ 无法进行权限验证,无法显示个性化信息
- ❖ 可以使用AJAX请求弥补动态页面静态化的某些缺点

24. Servlet 缓存

- ❖针对URL访问返回的页面结果进行缓存,适用于粗粒度的页面缓存,例如新闻发布
- *可以进行权限的检查
- ❖ OScache提供了简单的Servlet缓存(通过web.xml中的配置)
- ❖ 也可以自己编程实现Servlet缓存

25. OSCache Servlet 缓存示例

```
<filter>
  <filter-name>CacheFilter</filter-name>
  <filter-class>com.opensymphony.oscache.web.filter.CacheFilter</filter-class>
  <init-param>
 <param-name>time</param-name>
 <param-value>600</param-value>
  </init-param>
  <init-param>
 <param-name>scope</param-name>
 <param-value>session</param-value>
  </init-param>
</filter>
<filter-mapping>
  <filter-name>CacheFilter</filter-name>
  <url-pattern>/news/*</url-pattern>
</filter-mapping>
```

26. 页面局部缓存

- ❖针对动态页面的局部片断内容进行缓存,适用于一些个性化但不经常更新的页面(例如博客)
- ❖ OSCache提供了简单的页面缓存
- ❖可以自行扩展JSP Tag实现页面局部缓存

27. OSCache 的页面局部缓存

```
<%@ taglib uri="http://www.opensymphony.com/oscache" prefix="cache" %>
<cache:cache>
 ... some jsp content ...
</cache:cache key="foobar" scope="session">
 ... some jsp content ...
</cache:cache key="<%= product.getId() %>" time="1800" refresh="<%= needRefresh %>">
 ... some jsp content ...
</cache:cache key="<%= product.getId() %>" cron="0 2 * * *" refresh="<%= needRefresh %>">
 ... some jsp content ...
</cache:cache key="<%= product.getId() %>" cron="0 2 * * *" refresh="<%= needRefresh %>">
 ... some jsp content ...
</cache:cache key="content ...
</cache:cache>
```

28. 应用缓存的缓存服务器

EHCache

适合充当对象缓存和Hibernate集成效果很好,Gavin King也是EHCache作者之一

OSCache

- ☆ 充当Servlet和页面缓存
- 在一个Web应用当中可以同时使用OSCache和EHCache

JBossCache

- ∞ 在Java群集环境下使用
- □ 支持缓存在节点之间的复制,在JBoss AS上被用来实现 HTTP Session的内存复制功能

29. 非 Java 实现的通用缓存产品

- Memcached
 - ∞ 在大规模互联网应用下使用
 - ∞ 每秒支撑1.5万~2万次请求
- Tokyo Tyrant
 - ∞ 兼容memcached协议,可以持久化存储
 - ☆ 支持故障切换,对缓存服务器有高可靠性要求可以使用
 - ∞ 每秒支撑0.5万~0.8万次请求

30. 基于 AJAX 技术的浏览器缓存

- ❖ 使用AJAX调用的时候,将数据库在浏览器端缓存
- ❖ 只要不离开当前页面,不刷新当前页面,就可以直接读取缓存数据
- ❖ 只适用于使用AJAX技术的页面

31. 基于 HTTP 协议的资源缓存

32. 基于资源的缓存示例