

Daniel Rezny, Tomi Vanek

Accenture

Digital in Space & Time


Caching Patterns and Strategies

October 17, 2014


Top Media Partner


Media Partner


Daniel Rezny senior technology architect

daniel.rezny@accenture.com
@danielrezny


Tomi Vanek

senior software architect

tomas.vanek@accenture.com
http://tomi.vanek.sk

To ask questions


www.sli.do/openslava

or just raise your hand!


Data


Everything what is DIGITAL is DATA.

Data = **Identity & Content**


Data = Identity & Content


Good scalability

Transparency


Easy to maintain


Reduced load on source


Fast recovery after failover


Cache Patterns Read Through Cache


Read Through


+

- Scalable
- Faster response time by repeating requests
- Decreases load to data source

- Read only
- Only for repeating requests
- For data with rare changes
- Requests for unique data hit data source

Read Through usage examples

Content Delivery Network (CDN)

HTTP reverse proxy


Browser proxy


API management tools


Reusable data closer to consumption

Cache Patterns
Write Through / Write behind


Write Through / Write behind


Write Through / Write behind


- Transparently hide destination systems
- The only application's source of data
- Limit amount of requests to the source
- Avoid cache misses
- Database unknown for application
- Split of responsibilities
- Does not improve writes speed
- Possible data inconsistences
- Cache transaction finish before database' starts

Write Through usage examples

Additional application layer

API management tools


Content delivery network


Lot of writes and reads


Cache Patterns

Pre-Fetch / Pre-Caching

Pre-Fetch / Pre-Caching


Pre-Fetch / Pre-Caching Trigger Source Client Cache

Pre-Fetch / Pre-Caching Trigger Source Client Cache


- Fast read of non-repetitive data
- Prepare data for usage in advance
- Transparent work "behind the scene"

- Increased load on resources (data source, network, cache size)
- Redundant data in cache
- Complex trigger logic

Pre-Fetch usage examples

Master-detail pattern (search)

Asynchronous page refresh

Database pre-fetch


Guided navigation

Preload of web assets


Automated and manual pre-fetching

Cache Patterns Side Cache


Side Cache


Side Cache


Side Cache


Side Cache


- Lower load to the data source
- Read Through emulation possible
- Effectively loads data on demand
- Data lifecycle management possible
- Supporting pre-caching might be used
- Not fully transparent
- Additional hops to the cache
- Not good for static data

Side cache usage examples

When dynamic data used


Resource demand is not predictable


Local storage in browser


Large amount of data

Cache Patterns Publisher / Refresh Ahead

Publisher / Refresh Ahead Index Publisher Client Cache Source


- Very high scalability
- Controlled "freshness" of data
- Distributed
- Data source does not limit the scaling of the application
- Read Only
- Does not reflect frequent changes
- Snapshot of data in history

Publisher usage examples

Good for static data

Optimized images for responsive design

Reports, graphs

Documents in PDF / EPub / Mobi

Stock amount in Eshop

Data Distribution

CDN

- Static files and images
- Websites

Frontend

- HTTP requests and session data
- User's data

Application Logic


- Short-term code results
- External calls and sessions

Integration

- Request to external systems
- Responses from requests

Database Layer

- SQL queries and parameters
- Connection strings and configurations


Questions, Answers & Ratings

www.sli.do/openslava

