(what's new in)

Redis 2.2

October 27th 2010

Pieter Noordhuis

Who am I?

- Live in Groningen, NL
- Redis contributor since March
- Backed by VMware


So, what's new?

- Memory efficiency
- Throughput improvements
- Improved EXPIRE semantics

```
typedef struct listNode {
 struct listNode *prev;
 struct listNode *next;
 void *value;
} listNode;
```

```
typedef struct listNode {
 struct listNode *prev;
 struct listNode *prev;
 struct listNode *next;
 void *value;
} listNode;


typedef struct listNode {
 struct listNode *prev;
 struct listNode *next;
 void *value;
} listNode;

} typedef struct listNode {
 struct listNode *prev;
 struct listNode *next;
 void *value;
} listNode;
}
```

```
LPUSH
 0(1)
 RPUSH
typedef struct listNode {
 typedef struct listNode {
 typedef struct listNode {
 struct listNode *prev;
 struct listNode *prev;
 struct listNode *prev;
 struct listNode *next;
 struct listNode *next;
 struct listNode *next; 
 void *value;
 void *value;
 void *value;
} listNode;
 } listNode;
 } listNode;
```

- O(1) is cool, but at what cost?
- Pointer overhead is constant per element


- Save memory by using a little more CPU
- Pack list in a single block of memory
- Value header holds encoding / value length
- O(memory size) LPUSH / LPOP


 Linked list memory efficiency improves for larger payload. What is the gain of ziplists?


- Gain of ~4x for 32 byte payload
- What is the throughput impact?


- Good fit for small payload, limited size
- Redis uses the hybrid approach

```
list-max-ziplist-entries (default: 1024)
list-max-ziplist-value (default: 32)
```


typedef struct dictEntry {
 void *key;
 void *val;
 struct dictEntry *next;
} dictEntry;

- Backed by a hash table
- O(1) access
- Commonly holds integers (think user IDs)


- What is the cost of having the hash table?
- Only consider 8-byte integers


 Remember: lots of pointer-filled structs to guarantee O(1) lookup

- Same idea as ziplist, but ordered
- Fixed width values allow binary search
- O(log N + memory size) SADD/SREM
- O(log N) SISMEMBER


 What is the gain of using an intset instead of a hash table (for this integer range)?


- Gain of ~10-15x
- What is the throughput impact?

Time to SADD 32-bit integer by set size


- Good fit for size up to 20-50K
- As with ziplists, hybrid approach

set-max-intset-entries (default: 4096)

Memory efficiency (misc.)

- ↓ General keyspace overhead (VM enabled)
- Sorted set metadata (~20%)

Throughput

```
1. AE_READABLE
2. read(fd,buf);
3. while(request = parseRequest(buf))
 process(request);
1. AE_WRITABLE
2. while(response = buildResponse())
 write(fd, response);
```


Throughput

(response)

- Glue responses into large chunks
- Fixed buffer per connection (7500 bytes)
- +I for response with many bulk items

Throughput (response)


Throughput

(request)

- General overhaul of processing code
- Less complex & faster for multi bulk req.


EXPIRE

(new behavior)

- Volatile keys (keys with EXPIRE set) are:
- <= 2.0: deleted on write
- >= 2.2: not touched

EXPIRE

(new behavior)

```
redis> SADD online:<timestamp> 15
(integer) 1
redis> EXPIRE online:<timestamp> 600
(integer) 1
redis> SADD online:<timestamp> 23
(integer) 1
redis> SADD online:<timestamp> 27
(integer) 1
redis> SMEMBERS online:<timestamp>
1. "15"
2. "23"
3. "27"
```

max-memory

(purge policies)

- When max-memory is hit, purge:
 - volatile key by random, TTL, LRU
 - any key by random, LRU (memcached)

Other things in 2.2

- Unix Sockets (tav)
- LINSERT, LPUSHX, RPUSHX (Robey Pointer)
- See "git diff 2.0.0" for things I'm forgetting...

Work in progress

 hiredis: easy to use C-client that ships with a decoupled protocol parser

Memory fragmentation (tcmalloc, slabs, ...)

Questions?