

Introduction

HumanTalks Nantes - 13 Mai 2014

Francois-Guillaume Ribreau

Redis is an **open source**, networked, single threaded, **in-memory**, advanced key-value store with optional durability. It is often referred to as a **data structure** server since keys can contain **strings**, **hashes**, **lists**, **sets** and **sorted sets**.

REmote DIctionary Server (Redis) is created by @antirez, written in C, released in 2009, BSD licensed, was supported by VMWare and now Pivotal.

Key features

redis

- Atomic operations
- Lua Scripting
- Pub/Sub
- Transactions
- Master/Slave replication
- Cluster (with automatic sharding)*
- Automatic failover (Redis Sentinel)
- · Append Only File (AOF) persistence
- Snapshot (RDB file) persistence

Key features

- Atomic operations
- Lua Scripting
- Pub/Sub
- Transactions
- Master/Slave replication
- Cluster (with automatic sharding)*
- Automatic failover (Redis Sentinel)
- · Append Only File (AOF) persistence
- Snapshot (RDB file) persistence

Key advantages

- Blazing* Fast
- Robust
- Easy to setup, use and maintain
- Extensible with LUA scripting

Key advantages

- Blazing* Fast
- Robust
- Easy to setup, use and maintain
- Extensible with LUA scripting

^{*} as the cool kids say these days.

Key disadvantages

- Persistence consumes lot of I/O when using RDB
- · <u>all</u> your data <u>must fit</u> in <u>memory</u>

Key disadvantages

all your data must fit in memory

again.

all your data

must fit in

memory

What for?

- Cache out-of-process
- Duplicate detector
- LIFO/FIFO Queues*, Priority
 Queue
- Distributed HashMap
- UID Generator
- Pub/Sub
- Real-time analytics & chat apps
- Counting Stuff

- Metrics DB
- Implement expires on items
- Leaderboards (game high scores)
- Geolocation lookup
- API throttling (rate-limits)
- Autocomplete
- Social activity feed

>

cache:/

users: I

users: I:followers

users: I:tweets

users:mostfollowed

Value Type Keys String cache:/ Hash users: I Set* users: I:followers List users: I:tweets Sorted Set users:mostfollowed

Keys	Value Type	Example				
cache:/	——— String ———	/th <th>html><ht< th=""><th>ml><head></head></th><th>><meta< th=""></meta<></th></ht<></th>	html> <ht< th=""><th>ml><head></head></th><th>><meta< th=""></meta<></th></ht<>	ml> <head></head>	> <meta< th=""></meta<>	
users: l	—— Hash ——→	user	eld rname owers	fgr	ibreau 2204	
users: I :followers	—————————————————————————————————————	89 8	55	5 34	13 21	
users: l:tweets	List	0 hello	1 hey!	2 @Crea	3 New pro	
users:mostfollowed	Sorted Set	field @ladygaga @youtube @barackobama @justinbieber @katyperry		score 41359356 41770322 42872391 51428544 52811148		

^{*} Since 2.8.9, Redis supports a new type: HyperLogLog (an memory efficient way to store and count unique elements in a set)

OK

"Ouentin"

Value Type

Example

redis> get talk:414:description

"Je propose ce sujet suite \xc3\xa0 une suggestion de Quentin."

```
redis> expire talk:414:description 5
(integer) 1
# then after 5 seconds
redis> get talk:414:description
(nil)
redis> getrange talk:414:description 47 53
```

```
redis> incr talk:414:views
(integer) 1
redis> incrby talk:414:views 10
"11"
```

http://bit.ly/IkRJn0N

append bitcount bitop bitpos decr decrby get getbit getrange getset incr incrby incrbyfloat mget mset mset msetnx psetex set setbit setex setnx setrange strlen

Value Type

Example

			field	member	
users: l	——— Has	$h \longrightarrow$	username	fgribreau	
			followers	2204	

redis> hmset users:1 username fgribreau followers 2204 OK

redis> hgetall users:1

- 1) "username"
- 2) "fgribreau"
- 3) "followers"
- 4) "2204"

redis> hincrby users:1 followers 1
(integer) 2205

redis> hget users:1 followers
"2205"

redis> hset users:1 username humantalks
(integer) 0

hdel hexists hget hgetall hincrby hincrbyfloat hkeys hlen hmget hmset hset hsetnx hvals hscan

Value Type

Example

users: I:followers

```
(integer) 7

redis> sadd users:2:followers 0 1 1 2 3 5 8 13 21
(integer) 8

redis> sinter users:1:followers users:2:followers
1) "5"
2) "8"
3) "13"
4) "21"

redis> scard users:1:followers
(integer) 7
```

redis> **sadd** users:1:followers 89 8 55 5 34 13 21

sadd scard sdiff sdiffstore sinter sinterstore sismember smembers smove spop srandmember srem sunion sunionstore sscan

Value Type

Example

users: I:followers

Set

89

8

55

5

34

13

21

```
redis> sadd users:1:followers 89 8 55 5 34 13 21
(integer) 7

redis> sadd users:2:followers 0 1 1 2 3 5 8 13 21
(integer) 8

redis> sinter users:1:followers users:2:followers
1) "5"
```

- 2) "8"
- 2) 0
- 3) "13"

4) "21"

redis> scard users:1:followers
(integer) 7

sadd scard sdiff sdiffstore sinter sinterstore sismember smembers smove spop srandmember srem sunion sunionstore sscan

Value Type

Example

users: I:tweets

(14.27s)

```
redis> rpush users:1:tweets hello...
(integer) 1
redis> rpush users:1:tweets hey!...
(integer) 2

redis> lindex users:1:tweets 1
"hey!..."

# Shell 1
redis> brpop queue 0
# shell 2
redis> lpush queue my_task
# blocking until

1) "queue"
2) "my_task"
```

blpop brpop brpoplpush lindex linsert llen lpop lpush lpushx lrange lrem lset ltrim rpop rpoplpush rpush rpushx

Value Type

Example

users: I:tweets List	I ict —	 0	1	2	3
	hello	hey!	@Crea	New pro	

```
redis> rpush users:1:tweets hello...
(integer) 1
redis> rpush users:1:tweets hey!...
(integer) 2
redis> lindex users:1:tweets 1
"hey!..."
```

```
# Shell 1
redis> brpop queue 0
# blocking until
```

```
 "queue"
 "my_task"
 (14.27s)
```

```
# Shell 2
redis> lpush queue my_task
(integer) 1
```


Value Type

Example

users:byFollowers

```
redis> zadd users:byFollowers 51428544
@kant 42872391 @einstein # etc. ...
(integer) 5
redis> zrevrange users:byFollowers 0 2
1) "@clesoleil"
2) "@kant"
3) "@einstein"
redis> zrevrange users:byFollowers 0 1 withscores
1) "@clesoleil"
2) "52811148"
3) "@kant"
4) "51428544"
redis> zrevrank users:byFollowers @kant
(integer) 1
redis> zscore users:byFollowers @kant
"51428544"
```

zadd zcard zcount zincrby zinterstore zlexcount zrange zrangebylex zrangebyscore zrank zrem zremrangebylex zremrangebyrank zremrangebyscore zrevrange zrevrangebyscore zrevrank zscore zunionstore zscan

Value Type

Example

users:byFollowers

Sorted Set

redis> **zadd** users:byFollowers 51428544 @kant 42872391 @einstein # etc. ... (integer) 5

redis> zrevrange users:byFollowers 0 2

- 1) "@clesoleil"
- 2) "@kant"
- 3) "@einstein"

redis> zrevrange users:byFollowers 0 1 withscores

- 1) "@clesoleil"
- 2) "52811148"
- 3) "@kant"
- 4) "51428544"

redis> zrevrank users:byFollowers @kant
(integer) 1

redis> zscore users:byFollowers @kant
"51428544"

score
41359356
41770322
42872391
51428544
52811148

zadd zcard zcount zincrby zinterstore zlexcount zrange zrangebylex zrangebyscore zrank zrem zremrangebylex zremrangebyrank zremrangebyscore zrevrange zrevrangebyscore zrevrank zscore zunionstore zscan

Who is using Redis?

http://bit.ly/lfp4ept

http://bit.ly/1fp4l4t

Who is using Redis?

220.000.000.000 commands per day 500.000.000.000 reads per day 50.000.000.000 writes per day, 500+ servers 2000+ Redis instances!

Why am I talking about Redis?

Cofounder & CTO of Bringn

bringr.net

"Create value for your business on Social Media, from discussion to conversion"

redsmin.com

"Administrate everything, monitor in real-time. Visualizing and editing Redis data-structures has never been so simple. "

Editor of @RedisWeekly

redisweekly.com

"A free, once–weekly e-mail round-up of Redis news, articles, tools and libraries."

Redis Weekly

A free, once-weekly e-mail round-up of Redis news, articles, tools and libraries.

Email Address

Sign Me Up!

ONE e-mail each Friday. Easy unsubscribe. No spam — your e-mail address is safe.

redis weekly

Issue #27 Feb 14 2014

featured

Redis 3.0.0 beta1 is out! First beta of Redis Cluster!

The first beta of Redis 3.0.0, or should we say "Redis Cluster"? is out! Our road to get 3.0.0 stable starts officially today.

Redis 2.8.5 is out

If you have scripts dealing with expired keys especially touching a given key with an expire multiple times in the context of the same script, it is a good idea to upgrade ASAP since your replicas / AOF may get out of sync for those keys. Redis-cli now supports the SCAN command. Redis cluster API now supports quorum reconfiguration at runtime.

reading

Redis Cloud free 1GB beta on @googlecloud

How we cut down memory usage by 82% in our cluster from 340GB to 60GB

RAM memory in comparison to disk storage is not so cheap. Having big Redis cluster could lead to some expenses on such memory. Octivi share some

Thank you.

Questions?

<u>@FGRibreau</u> bringr.net redsmin.com redisweekly.com