目 录

0.	7	て档介绍	2
	0.1	文档目的	2
		文档范围	
		读者对象	
	0.4	参考文献	2
		术语与缩写解释	
1.	Ħ	死述	4
		背景 背景	
		主要特性	
		环境	
	1.4	下载资源	5
2.	EH	CACHE 页面缓存的配置	5
	2.1	EHCACHE 的类层次模型	5
	2.2	环境搭建	6
	2.3	EHCACHE 配置文件中元素说明	6
	2.4	在工程中单独使用	10
3.	在	SPRING 中运用 EHCACHE	11
4.	分	布式缓存集群环境配置	22
	4.1	集群配置方式	22
5.	测	试用例	26

0. 文档介绍

0.1 文档目的

记录使用 EHCache 实现页面级的缓存以及完成集群设计的过程。

0.2 文档范围

记录使用 EHCache 实现页面级的缓存以及完成集群设计的过程。

0.3 读者对象

任何有兴趣的家伙。

0.4 参考文献

提示:列出本文档的所有参考文献(可以是非正式出版物),格式如下: [标识符] 作者,文献名称,出版单位(或归属单位),日期

大部分都是网络上查询的资料,很多,不列举了。

EHCache 简介:

http://apps.hi.baidu.com/share/detail/7491847

http://wangjicn.cn/data/read/9082403332378.html

http://blog.csdn.net/mgoann/archive/2009/04/16/4083179.aspx

http://yuanyong.javaeye.com/blog/691499

Spring 整合 EHCache:

http://wangjicn.cn/data/read/909291257438.html

 $\underline{\text{http://www.yybean.com/ehcache-getting-started-series-5-a-distributed-cache-clus}}$

 $\underline{\text{ter-environment-configuration}}$

http://zhyt710.javaeye.com/blog/333213

http://tech.ddvip.com/2010-04/1270187299149502.html

 $\underline{\text{http://blog.csdn.net/goodboylllll/archive/2010/04/01/5442329.aspx}}$

0.5 术语与缩写解释

缩写、术语	解 释
EHCache	EHCache 是一个快速的、轻量级的、易于使用的、进程内的缓
	存。它支持 read-only 和 read/write 缓存,内存和磁盘缓存。是
	一个非常轻量级的缓存实现,而且从 1.2 之后就支持了集群,
	目前的最新版本是 2.1。

1. 概述

1.1 背景

系统缓存是位于应用程序与物理数据源之间,用于临时存放复制数据的内存区域,

目的是为了减少应用程序对物理数据源访问的次数,从而提高应用程序的运行性能.缓

存设想内存是有限的,缓存的时效性也是有限的,所以可以设定内存数量的大小,可以

执行失效算法,可以在内存满了的时候,按照最少访问等算法将缓存直接移除或切换到

硬盘上。

Ehcache 从 Hibernate 发展而来,逐渐涵盖了 Cahce 界的全部功能,是目前发展势头

最好的一个项目。具有快速,简单,低消耗,依赖性小,扩展性强,支持对象或序列化缓存,

支持缓存或元素的失效,提供 LRU、LFU 和 FIFO 缓存策略,支持内存缓存和磁盘缓存,

分布式缓存机制等等特点。

Cache 存储方式: 内存或磁盘。

官方网站: http://ehcache.sourceforge.net/

1.2 主要特性

1. 快速.

2. 简单.

3. 多种缓存策略

4. 缓存数据有两级:内存和磁盘,因此无需担心容量问题

5. 缓存数据会在虚拟机重启的过程中写入磁盘

6. 可以通过 RMI、可插入 API 等方式进行分布式缓存

7. 具有缓存和缓存管理器的侦听接口

Page 4 of 26

- 8. 支持多缓存管理器实例,以及一个实例的多个缓存区域
- 9. 提供 Hibernate 的缓存实现

1.3 环境

Windows XP、JDK1.6.03、Tomcat5.5、EHcache2.1

注意: 配置好环境变量。

1.4 下载资源

ehcache-2.1.0-distribution.tar.gz: 以及 ehcache-web-2.0.2-distribution.tar.gz http://sourceforge.net/projects/ehcache/

注意: 同时要下载源代码, 部分功能需要修改源代码, 重新做包。

2. EHCache 页面缓存的配置

2.1 EHCache 的类层次模型

主要为三层,最上层的是 CacheManager,他是操作 Ehcache 的入口。我们可以通过 CacheManager.getInstance()获得一个单子的 CacheManger,或者通过 CacheManger 的构造函数创建 一个新的 CacheManger。每个 CacheManager 都管理着多个 Cache。而每个 Cache 都以一种类 Hash 的方式,关联着多个 Element。Element 则是我们用于存放要缓存内容的地方。

2.2 环境搭建

将 ehcache-2.1.0-distribution.tar.gz: 以及 ehcache-web-2.0.2-distribution.tar.gz 解压得到

有一个重要的配置文件 ehcache. xml,可以从 ehcache 组件包中拷贝一个,也可以自己建立一个。需要放到 classpath下。常放的路径为/WEB-INF/classes/ehcache. xml。

2.3 ehcache 配置文件中元素说明

ehcach.xml 配置文件主要参数的解释,其实文件里有详细的英文注释//DiskStore 配置, cache 文件的存放目录 , 主要的值有

- * user.home 用户主目录
- * user.dir 用户当前的工作目录
- * java.io.tmpdir Default temp file path 默认的 temp 文件目录范例

1、首先设置 EhCache,建立配置文件 ehcache.XML,默认的位置在 class- path,可以放到你的 src 目录下:

```
<?xml version="1.0" encoding="UTF-8"?>
<ehcache>
<diskStore path="Java.io.tmpdir"/>
<defaultCache
maxElementsInMemory="10000" <!- 缓存最大数目 ->
eternal="false" <!- 缓存是否持久 ->
overflowToDisk="true" <!- 是否保存到磁盘,当系统当机时->
timeToIdleSeconds="300" <!- 当缓存闲置 n 秒后销毁 ->
timeToLiveSeconds="180" <!- 当缓存存活 n 秒后销毁->
diskPersistent="false"
diskExpiryThreadIntervalSeconds= "120"/>
</ehcache>
```

了解 ehcache 的几个概念,

1 timeToIdleSeconds , 多长时间不访问该缓存, 那么 ehcache 就会清除该缓存。

2 timeToLiveSeconds , 缓存的存活时间,从开始创建的时间算起。

Ehcache 的三种清空策略

1 FIFO, first in first out,这个是大家最熟的,先进先出。

2 LFU, Less Frequently Used,就是上面例子中使用的策略,直白一点就是讲一直以来最少被使用的。如上面所讲,缓存的元素有一个 hit 属性, hit 值最小的将会被清出缓存。 3 LRU,Least Recently Used,最近最少使用的,缓存的元素有一个时间戳,当缓存容量满了,而又需要腾出地方来缓存新的元素的时候,那么现有缓存元素中时间戳离当前时间最远的元素将被清出缓存。

首页的页面缓存

一个网站的首页估计是被访问的次数最多的,我们可以考虑给首页做一个页面缓存缓存策略:我认为应该是某个固定时间之内不变的,比如说 2 分钟更新一次,以应用结构 page-filter-action-service-dao-db 为例。

位置:页面缓存做到尽量靠近客户的地方,就是在 page 和 filter 之间 ,这样的优点就是第一个用户请求之后,页面被缓存,第二个用户再来请求的时候,走到 filter 这

个请求就结束了,无需再走后面的 action- service-dao-db。带来的好处是服务器压力的减低和客户段页面响应速度的加快。

首页的页面缓存的存活时间,我们定的是 2 分钟,那么也就是说我们的 timeToLiveSeconds 应该设置为 120 ,同时我们的 timeToIdleSeconds 最好也设置为 2 分钟,或者小于 2 分钟。我们来看一下下面这个配置,这个配置片段应该放到 ehcache.xml中:

SimplePageCachingFilter 是缓存的名字,maxElementsInMemory 表示内存中SimplePageCachingFilter 缓存中元素的最大数量为 10,maxElementsOnDisk 是指持久化该缓存的元素到硬盘上的最大数量也为 10 (),eternal=false 意味着该缓存会死亡。overflowToDisk=true 意思是表示当缓存中元素的数量超过限制时,就把这些元素持久化到硬盘,如果 overflowToDisk 是 false ,那么 maxElementsOnDisk 的设置就没有什么意义了。memoryStoreEvictionPolicy=LFU 是指按照缓存的 hit 值来清除,也就是说缓存满了之后,新的对象需要缓存时,将会将缓存中 hit 值最小的对象清除出缓存,给新的对象腾出地方来了。

接着我们来看一下 SimplePageCachingFilter 的配置,

XML/HTML 代码

<filter>

就只需要这么多步骤,我们就可以给某个页面做一个缓存的,把上面这段配置放到你的web.xml中,那么当你打开首页的时候,你会发现,2分钟才会有一堆 sql 语句出现在控制台上。当然你也可以调成5分钟,总之一切都在控制中。

好了,缓存整个页面看上去是非常的简单,甚至都不需要写一行代码,只需要几行配置就行了,够简单吧,虽然看上去简单,但是事实上内部实现却不简单哦,有兴趣的话,大家可以看看 SimplePageCachingFilter 继承体系的源代码。

上面的配置针对的情况是缓存首页的全部,如果你只想缓存首页的部分内容时,你需要使用 SimplePageFragmentCachingFilter 这个 filter。我们看一下如下片断:

XML/HTML 代码

<filter>

<filter-name>indexCacheFilterfilter-name>

<filter-class>

net. sf. ehcache. constructs. web. filter. Simple Page Fragment Caching Filter

<filter-class>

filter>

<filter-mapping>

<filter-name>indexCacheFilterfilter-name>

<url-pattern>*/index_right.jspurl-pattern>

<filter-mapping>

这个 jsp 需要被 jsp:include 到其他页面,这样就做到的局部页面的缓存。这一点貌似没有 oscache 的 tag 好用。

事实上在 cachefilter 中还有一个特性,就是 gzip,也就是说缓存中的元素是被压缩过的,如果客户浏览器支持压缩的话,filter 会直接返回压缩过的流,这样节省了带宽,把解压的工作交给了客户浏览器,如果客户的浏览器不支持 gzip,那么 filter 会把缓存的元素拿出来解压后再返回给客户浏览器(大多数爬虫是不支持 gzip 的,所以 filter 也会解压后

再返回流),这样做的优点是节省带宽,缺点就是增加了客户浏览器的负担(但是我觉得对当代的计算机而言,这个负担微乎其微)。

好了,如果你的页面正好也需要用到页面缓存,不防可以考虑一下 ehcache,因为它实在是非常简单,而且易用。

总结: ehcache 是一个非常轻量级的缓存实现,而且从 1.2 之后就支持了集群,目前的最新版本是 1.3,而且是 hibernate 默认的缓存 provider。虽然本文是介绍的是 ehcache 对页面缓存的支持,但是 ehcache 的功能远不止如此,当然要使用好缓存,对 JEE 中缓存的原理,使用范围,适用场景等等都需要有比较深刻的理解,这样才能用好缓存,用对缓存。

最后复习一下 ehcache 中缓存的 3 种清空策略:

1 FIFO, first in first out,这个是大家最熟的,先进先出,不多讲了

2 LFU, Less Frequently Used,就是上面例子中使用的策略,直白一点就是讲一直以来最少被使用的。如上面所讲,缓存的元素有一个 hit 属性, hit 值最小的将会被清出缓存。 2 LRU,Least Recently Used,最近最少使用的,缓存的元素有一个时间戳,当缓存容量满了,而又需要腾出地方来缓存新的元素的时候,那么现有缓存元素中时间戳离当前时间最远的元素将被清出缓存。

2.4 在工程中单独使用

- 1.创建 CacheManager (net.sf.ehcache.CacheManager)
- (1) 使用默认配置文件创建

CacheManager manager = CacheManager.create();

(2) 使用指定配置文件创建

CacheManager manager = CacheManager.create("src/config/ehcache.xml");

(3) 从 classpath 找寻配置文件并创建

URL url = getClass().getResource("/anothername.xml");

CacheManager manager = CacheManager.create(url);

(4) 通过输入流创建

InputStream fis = new FileInputStream(new

File("src/config/ehcache.xml").getAbsolutePath());

try { manager = CacheManager.create(fis); } finally { fis.close(); }

- 2.创建 Caches (net.sf.ehcache.Cache)
- (1) 取得配置文件中预先 定义的 sampleCache1 设置,生成一个 Cache

Cache cache = manager.getCache("sampleCache1");

(2) 设置一个名为 test 的新 cache, test 属性为默认

CacheManager manager = CacheManager.create();

manager.addCache("test");

(3) 设置一个名为 test 的新 cache,并定义其属性

CacheManager manager = CacheManager.create();

Cache cache = new Cache("test", 1, true, false, 5, 2); manager.addCache(cache);

(4) 删除 cache

CacheManager singletonManager = CacheManager.create(); singletonManager.removeCache("sampleCache1");

3.使用 Caches

(1) 往 cache 中加入元素

Element element = new Element("key1", "value1"); cache.put(new Element(element);

(2) 从 cache 中取得元素

Element element = cache.get("key1");

(3) 从 cache 中删除元素

Cache cache = manager.getCache("sampleCache1");

Element element = new Element("key1", "value1");

cache.remove("key1");

3.卸载 CacheManager,关闭 Cache

manager.shutdown();

3. 在 Spring 中运用 EHCache

需要使用 Spring 来实现一个 Cache 简单的解决方案,具体需求如下:使用任意一个现有 开源 Cache Framework,要求可以 Cache 系统中 Service 或则 DAO 层的 get/find 等方法返 回结果,如果数据更新(使用 Create/update/delete 方法),则刷新 cache 中相应的内容。

根据需求,计划使用 Spring AOP + ehCache 来实现这个功能,采用 ehCache 原因之一是 Spring 提供了 ehCache 的支持,至于为何仅仅支持 ehCache 而不支持 osCache 和 JBossCache 无从得知(Hibernate???),但毕竟 Spring 提供了支持,可以减少一部分工作量:)。 二是后来实现了 OSCache 和 JBoss Cache 的方式后,经过简单测试发现几个 Cache 在效率上没有太大的区别(不考虑集群),决定采用 ehCahce。

AOP 嘛,少不了拦截器,先创建一个实现了 MethodInterceptor 接口的拦截器,用来拦截 Service/DAO 的方法调用,拦截到方法后,搜索该方法的结果在 cache 中是否存在,如果存在,返回 cache 中的缓存结果,如果不存在,返回查询数据库的结果,并将结果缓存到 cache 中。

Method Cache Interceptor. java

```
Java 代码
package com.co.cache.ehcache;
import java.io.Serializable;
import net.sf.ehcache.Cache;
import net.sf.ehcache.Element;
import org.aopalliance.intercept.MethodInterceptor;
import org.aopalliance.intercept.MethodInvocation;
import org.apache.commons.logging.Log;
import org.apache.commons.logging.LogFactory;
import org.springframework.beans.factory.InitializingBean;
import org.springframework.util.Assert;
public class MethodCacheInterceptor implements MethodInterceptor, InitializingBean
private static final Log logger = LogFactory.getLog(MethodCacheInterceptor.class);
private Cache cache;
public void setCache(Cache cache) {
 this.cache = cache;
}
public MethodCacheInterceptor() {
 super();
}
/**
* 拦截 Service/DAO 的方法,并查找该结果是否存在,如果存在就返回 cache 中的值,
* 否则,返回数据库查询结果,并将查询结果放入 cache
*/
public Object invoke(MethodInvocation invocation) throws Throwable {
 String targetName = invocation.getThis().getClass().getName();
 String methodName = invocation.getMethod().getName();
 Object[] arguments = invocation.getArguments();
 Object result;
 logger.debug("Find object from cache is " + cache.getName());
 String cacheKey = getCacheKey(targetName, methodName, arguments);
 Element = cache.get(cacheKey);
```

```
if (element == null) {
 logger.debug("Hold up method, Get method result and create cache......!");
 result = invocation.proceed();
 element = new Element(cacheKey, (Serializable) result);
 cache.put(element);
 }
 return element.getValue();
}
* 获得 cache key 的方法, cache key 是 Cache 中一个 Element 的唯一标识
* cache key 包括 包名+类名+方法名,如 com.co.cache.service.UserServiceImpl.getAllUser
private String getCacheKey(String targetName, String methodName, Object[] arguments) {
 StringBuffer sb = new StringBuffer();
 sb.append(targetName).append(".").append(methodName);
 if ((arguments != null) && (arguments.length != 0)) {
 for (int i = 0; i < arguments.length; i++) {
 sb.append(".").append(arguments[i]);
 }
 }
 return sb.toString();
}
/**
* implement InitializingBean,检查 cache 是否为空
public void afterPropertiesSet() throws Exception {
 Assert.notNull(cache, "Need a cache. Please use setCache(Cache) create it.");
}
```

上面的代码中可以看到,在方法 public Object invoke(MethodInvocation invocation) 中,完成了搜索 Cache/新建 cache 的功能。

Element = cache.get(cacheKey);

这句代码的作用是获取 cache 中的 element,如果 cache Key 所对应的 element 不存在,将会返回一个 null 值

Java 代码 result = invocation.proceed();

Java 代码

private Cache cache;

这句代码的作用是获取所拦截方法的返回值,详细请查阅 AOP 相关文档。

随后,再建立一个拦截器 MethodCacheAfterAdvice,作用是在用户进行 create/update/delete 操作时来刷新/remove 相关 cache 内容,这个拦截器实现了 AfterReturningAdvice 接口,将会在所拦截的方法执行后执行在 public void afterReturning(Object arg0, Method arg1, Object[] arg2, Object arg3)方法中所预定的操作

package com.co.cache.ehcache;
import java.lang.reflect.Method;
import java.util.List;
import net.sf.ehcache.Cache;
import org.apache.commons.logging.Log;
import org.apache.commons.logging.LogFactory;
import org.springframework.aop.AfterReturningAdvice;
import org.springframework.beans.factory.InitializingBean;
import org.springframework.util.Assert;

public class MethodCacheAfterAdvice implements AfterReturningAdvice, InitializingBean {

private static final Log logger = LogFactory.getLog(MethodCacheAfterAdvice.class);

```
public void setCache(Cache cache) {
 this.cache = cache;
}
public MethodCacheAfterAdvice() {
 super();
}
public void afterReturning(Object arg0, Method arg1, Object[] arg2, Object arg3) throws
Throwable {
 String className = arg3.getClass().getName();
 List list = cache.getKeys();
 for(int i = 0; i < list.size(); i++){
 String cacheKey = String.valueOf(list.get(i));
 if(cacheKey.startsWith(className)){
 cache.remove(cacheKey);
 logger.debug("remove cache " + cacheKey);
 }
 }
}
public void afterPropertiesSet() throws Exception {
 Assert.notNull(cache, "Need a cache. Please use setCache(Cache) create it.");
}
}
```

上面的代码很简单,实现了 afterReturning 方法实现自 AfterReturningAdvice 接口,方法中所定义的内容将会在目标方法执行后执行,在该方法中 的作用是获取目标 class 的全名,如: com.co.cache.test.TestServiceImpl,然后循环 cache 的 key list,remove cache 中所有和该 class 相关的 element。

```
Java 代码
String className = arg3.getClass().getName();
```

随后,开始配置 ehCache 的属性,ehCache 需要一个 xml 文件来设置 ehCache 相关的一些属性,如最大缓存数量、cache 刷新的时间等等.

ehcache.xml

```
Java 代码
<ehcache>
<diskStore path="c:\\myapp\\cache"/>
<defaultCache
maxElementsInMemory="1000"
eternal="false"
timeToIdleSeconds="120"
timeToLiveSeconds="120"
overflowToDisk="true"
<cache name="DEFAULT_CACHE"</pre>
maxElementsInMemory="10000"
eternal="false"
timeToIdleSeconds="300000"
timeToLiveSeconds="600000"
overflowToDisk="true"
/>
</ehcache>
```

配置每一项的详细作用不再详细解释,有兴趣的请 google 下 ,这里需要注意一点 defaultCache 标签定义了一个默认的 Cache,这个 Cache 是不能删除的,否则会抛出 No default cache is configured 异常。另外,由于使用拦截器来刷新 Cache 内容,因此在定义 cache 生命周期时可以定义较大的数值,timeToIdleSeconds="300000" timeToLiveSeconds="600000",好像还不够大?

然后,在将 Cache 和两个拦截器配置到 Spring,这里没有使用 2.0 里面 AOP 的标签。cacheContext.xml

```
Java 代码
</xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"
"http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
<!-- 引用 ehCache 的配置 -->
<bean id="defaultCacheManager"
```

```
class = "org.spring framework.cache.ehcache.EhCacheManagerFactoryBean" > \\
 cproperty name="configLocation">
 <value>ehcache.xml</value>
 </bean>
<!-- 定义 ehCache 的工厂,并设置所使用的 Cache name -->
<bean id="ehCache" class="org.springframework.cache.ehcache.EhCacheFactoryBean">
 cproperty name="cacheManager">
 <ref local="defaultCacheManager"/>
 cacheName">
 <value>DEFAULT_CACHE</value>
 </bean>
<!-- find/create cache 拦截器 -->
<bean id="methodCacheInterceptor"</pre>
class="com.co.cache.ehcache.MethodCacheInterceptor">
 cache">
 <ref local="ehCache" />
 </bean>
<!-- flush cache 拦截器 -->
<bean id="methodCacheAfterAdvice"</pre>
class="com.co.cache.ehcache.MethodCacheAfterAdvice">
 cache">
 <ref local="ehCache" />
 </bean>
<bean id="methodCachePointCut"</pre>
class="org.springframework.aop.support.RegexpMethodPointcutAdvisor">
 cproperty name="advice">
 <ref local="methodCacheInterceptor"/>
 cproperty name="patterns">
 <value>.*find.*</value>
 <value>.*get.*</value>
```

```
</list>
 </bean>
<bean id="methodCachePointCutAdvice"</pre>
class="org.springframework.aop.support.RegexpMethodPointcutAdvisor">
 cproperty name="advice">
 <ref local="methodCacheAfterAdvice"/>
 cproperty name="patterns">
 t>
 <value>.*create.*</value>
 <value>.*update.*</value>
 <value>.*delete.*</value>
 </list>
 </bean>
</beans>
```

上面的代码最终创建了两个"切入点",methodCachePointCut 和methodCachePointCutAdvice,分别用于拦截不同方法名的方法,可以根据需要任意增加所需要拦截方法的名称。

需要注意的是

Java 代码

如果 cacheName 属性内设置的 name 在 ehCache.xml 中无法找到,那么将使用默认的 cache(defaultCache 标签定义).

事实上到了这里,一个简单的 Spring + ehCache Framework 基本完成了,为了测试效果,

```
两个方法 getAllObject()和 updateObject(Object Object), 具体代码如下
TestService.java
Java 代码
package com.co.cache.test;
import java.util.List;
public interface TestService {
public List getAllObject();
public void updateObject(Object Object);
TestServiceImpl.java
Java 代码
package com.co.cache.test;
import java.util.List;
public class TestServiceImpl implements TestService
public List getAllObject() {
 System.out.println("---TestService: Cache 内不存在该 element, 查找并放入 Cache!");
 return null;
}
public void updateObject(Object Object) {
 System.out.println("---TestService:更新了对象,这个Class产生的 cache 都将被 remove!
");
}
```

举一个实际应用的例子,定义一个 TestService 和它的实现类 TestServiceImpl, 里面包含

```
XML/HTML 代码
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"</pre>
"http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
<import resource="cacheContext.xml"/>
<bean id="testServiceTarget" class="com.co.cache.test.TestServiceImpl"/>
<bean id="testService" class="org.springframework.aop.framework.ProxyFactoryBean">
 cproperty name="target">
 <ref local="testServiceTarget"/>
 cproperty name="interceptorNames">
 t>
 <value>methodCachePointCut</value>
 <value>methodCachePointCutAdvice</value>
 </list>
 </bean>
</beans>
这里一定不能忘记 import cacheContext.xml 文件,不然定义的两个拦截器就没办法使用
了。
最后,写一个测试的代码
MainTest.java
Java 代码
(DEFAULT_CONTEXT_FILE);
 TestService testService = (TestService)context.getBean("testService");
```

使用 Spring 提供的 AOP 进行配置

applicationContext.xml

```
System.out.println("1--第一次查找并创建 cache");
 testService.getAllObject();
 System.out.println("2--在 cache 中查找");
 testService.getAllObject();
 System.out.println("3--remove cache");
 testService.updateObject(null);
 System.out.println("4--需要重新查找并创建 cache");
 testService.getAllObject();
}
}
运行,结果如下
Java 代码
1--第一次查找并创建 cache
---TestService: Cache 内不存在该 element, 查找并放入 Cache!
2--在 cache 中查找
3--remove cache
---TestService: 更新了对象,这个 Class 产生的 cache 都将被 remove!
4--需要重新查找并创建 cache
```

---TestService: Cache 内不存在该 element, 查找并放入 Cache!

大功告成 .可以看到,第一步执行 getAllObject(),执行 TestServiceImpl 内的方法,并 创建了 cache,在第二次执行 getAllObject()方法时,由于 cache 有该方法的缓存,直接从 cache 中 get 出方法的结果,所以没有打印出 TestServiceImpl 中的内容,而第三步,调用 了 updateObject 方法,和 TestServiceImpl 相关的 cache 被 remove,所以在第四步执行时, 又执行 TestServiceImpl 中的方法,创建 Cache。

网上也有不少类似的例子,但是很多都不是很完备,自己参考了一些例子的代码,其实在 spring-modules 中也提供了对几种 cache 的支持,ehCache,OSCache,JBossCache 这些,看了一下,基本上都是采用类似的方式,只不过封装的更完善一些,主要思路也还是 Spring 的 AOP,有兴趣的可以研究一下。

4. 分布式缓存集群环境配置

4.1 集群配置方式

ehcache 提供三种网络连接策略来实现集群,rmi,jgroup 还有 jms。**这里只说 rmi 方式**。同时 ehcache 可以可以实现多播的方式实现集群。也可以手动指定集群主机序列实现集群,本例应用手动指定。

这里说点题外话,本来看着分发包中的原来的例子配置是一件不怎么难的事情,应该很容易就能实现。但是一开始,我是在我的 linux 主机上和我的主操作系统 windows 上实现集群配置。结果反过来弄过去,都没有成功。然后在网上找一些别人的配置经验,竟然都是配置片段,没有完整的实例文件。结果配置半天没成功。但我怀疑是我的 linux 系统有些地方可能没有配置好,于是先不管他。有开启了我的另一个 windows 主机。然后把程序部署上去,竟然一次试验成功。高兴的同时,我得发句话"不要把代码片段称作实例,这很不负责任"。同时还存在一个问题,在 linux 下没有部署成功的原因有待查明。

具体说明:配置 cacheManagerPeerListenerFactory 是配宿主主机配置监听程序,来发现其他主机发来的同步请求配置 cacheManagerPeerProviderFactory 是指定除自身之外的网络群体中其他提供同步的主机列表,用"I"分开不同的主机。

下面的例子的测试过程是: 主机 B 缓存开启,并从名为 UserCache 的缓存中循环抓取键值为"key1"的元素,直到取到,才退出循环。主机 A 缓存启动,并在名为 UserCache 的缓存中放入键值为"key1"的元素。显然,如果主机 B 取到的元素,那么就证明同步成功,也就是集群成功。所以在测试过程中先启动主机 B 的测试程序,在启动主机 A 的测试程序。

下面具体说配置文件以及测试程序:

1. 主机 A 的配置文件以及测试源代码

config/ehcache cluster.xml

Xm1 代码 🗐

- 1. <ehcache xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
- 2. xsi:noNamespaceSchemaLocation="ehcache.xsd">
- 3. <achemanagerPeerProviderFactory
- 4. class="net.sf.ehcache.distribution.RMICacheManagerPeerProviderFactory"

```
properties="peerDiscovery=manual,"
  5.
 rmiUrls=//192.168.1.254:40000/UserCache"/>
 6.
 7.
 8.
 <cacheManagerPeerListenerFactory</pre>
 9.
 class="net.sf.ehcache.distribution.RMICacheManagerPee"
 rListenerFactory"
 properties="hostName=192.168.1.126, port=40000, socket
 10.
 TimeoutMillis=120000" />
 11.
 12.
 <defaultCache maxElementsInMemory="10000" eternal="false</pre>
 13.
 timeToIdleSeconds="120" timeToLiveSeconds="120" over
 flowToDisk="true"
 14.
 diskSpoolBufferSizeMB="30" maxElementsOnDisk="100000
 00"
  15.
 diskPersistent="false" diskExpiryThreadIntervalSecon
 ds="120"
 16.
 memoryStoreEvictionPolicy="LRU">
 17.
 <cacheEventListenerFactory</pre>
 class="net.sf.ehcache.distribution.RMICacheRepli")
 18.
 catorFactory" />
 19.
 </defaultCache>
  20.
 <cache name="UserCache" maxElementsInMemory="1000" etern</pre>
 21.
 al="false"
 22.
 timeToIdleSeconds="100000" timeToLiveSeconds="100000"
  23.
 overflowToDisk="false">
 24.
 <cacheEventListenerFactory</pre>
 25.
 class="net.sf.ehcache.distribution.RMICacheRepli")
 catorFactory" />
 26.
 </cache>
  27. </ehcache>
 tutorial/UsingCacheCluster
Java 代码 🌷
 1. package tutorial;
 2.
```

```
3. import java.net.URL;
 4.
 5. import net. sf. ehcache. Cache;
 6. import net. sf. ehcache. CacheManager;
 7. import net. sf. ehcache. Element;
 8.
 9. public class UsingCacheCluster {
 10.
  11.
 public static void main(String[] args) throws Exception
 12.
 URL url = UsingCacheCluster.class.getClassLoader().g
 etResource(
 13.
 "config/ehcache cluster.xml");
 14.
 CacheManager manager = new CacheManager(url);
 //取得 Cache
 15.
 16.
 Cache cache = manager.getCache("UserCache");
 17.
 Element element = new Element("key1", "value1");
 18.
 cache. put (element);
 19.
 20.
 Element element1 = cache.get("key1");
  21.
 System. out. println(element1. getValue());
  22.
 }
  23.
 24. }
 主机 B 上的配置文件以及测试代码
config/ehcache_cluster.xml
Xm1 代码 🗐
 1. <ehcache xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 2.
 xsi:noNamespaceSchemaLocation="ehcache.xsd">
 <cacheManagerPeerProviderFactory</pre>
 3.
 4.
 class="net.sf.ehcache.distribution.RMICacheManagerPee
 rProviderFactory"
 5.
 properties="peerDiscovery=manual,
 rmiUrls=//192.168.1.126:40000/UserCache"/>
 6.
 7.
```

2.

```
<cacheManagerPeerListenerFactory</pre>
 8.
 9.
 class="net.sf.ehcache.distribution.RMICacheManagerPee"
 rListenerFactory"
 10.
 properties="hostName=192.168.1.254, port=40000, socke
 tTimeoutMillis=120000" />
 11.
 12.
 <defaultCache maxElementsInMemory="10000" eternal="false</pre>
 13.
 timeToIdleSeconds="120" timeToLiveSeconds="120" over
 flowToDisk="true"
 14.
 diskSpoolBufferSizeMB="30" maxElementsOnDisk="100000
 00"
 15.
 diskPersistent="false" diskExpiryThreadIntervalSecon
 ds="120"
 memoryStoreEvictionPolicy="LRU">
 16.
 17.
 <cacheEventListenerFactory</pre>
 class="net.sf.ehcache.distribution.RMICacheRepli")
 18.
 catorFactory" />
 </defaultCache>
 19.
 20.
 <cache name="UserCache" maxElementsInMemory="1000" etern</pre>
 al="false"
 22.
 timeToIdleSeconds="100000" timeToLiveSeconds="100000
 23.
 overflowToDisk="false">
 24.
 <cacheEventListenerFactory</pre>
 25.
 class="net.sf.ehcache.distribution.RMICacheRepli")
 catorFactory" />
 </cache>
 26.
 27. </ehcache>
tutorial/UsingCacheCluster
Java 代码 🏮
 1. package tutorial;
 2.
```

```
3. import java.net.URL;
4.
5. import net. sf. ehcache. Cache;
6. import net. sf. ehcache. CacheManager;
7. import net. sf. ehcache. Element;
8.
9. public class UsingCacheCluster {
10.
11.
 public static void main(String[] args) throws Exception
12.
 URL url = UsingCacheCluster.class.getClassLoader().g
 etResource(
13.
 "config/ehcache cluster.xml");
14.
 CacheManager manager = new CacheManager(url);
15.
 //取得 Cache
16.
 Cache cache = manager.getCache("UserCache");
17.
 while(true) {
18.
 Element e = cache.get("key1");
19.
20.
 if(e != null) {
 System.out.println(e.getValue());
21.
22.
 break;
23.
24.
 Thread. sleep (1000);
25.
26.
 }
27.
28.
```

5. 测试用例

直接进入测试文档 EHCache 测试文档.docx