Redis 101

A whirlwind tour of the next big thing in NoSQL data storage

PETER COOPER

http://twitter.com/peterc http://coder.io/

Whirlwind tour?

No overbearing detail.

A guick whizz-through.

Enough to get you excited (if Redis is for you.)

Official docs, etc, are an awesome way to continue.

Redis is... an "advanced key-value store"

by
SALVATORE SANFILIPPO
(<u>@antirez</u>)

NoSQL?

An informal, loosely-defined term for non-relational, structured data storage systems

Like MongoDB, memcached, CouchDB, and Redis

See http://en.wikipedia.org/wiki/Structured_storage for comparisons

memcached

The canonically simple example a networked "hash in the sky" behind a simple protocol

Everything's a string (or a "blob")
Commands just set or get data (mostly)

Take memcached's simplicity,
Add more data types,
Add persistence,
Add more commands,

.. and moreTM

Redis

Redis Data Types

Strings Lists Sets Sorted/Scored Sets Hashes

all accessed by a string "key"

Redis Data Examples

```
Values
Keys
 → <html><head>[...] ← String
page:index.html
login_count
 <del>-----></del> 7464
users_logged_in_today \longrightarrow { 1, 2, 3, 4, 5 } \leftarrow Set
user:123:session \longrightarrow time => 10927353 \leftarrow Hash
 username => joe
users_and_scores
 → joe ~ 1.3483
 ← Sorted
 bert ~ 93.4
 (scored)
 fred ~ 283.22
 Set
 chris ~ 23774.17
```

Strings

```
Redis command
line client app

./redis-cli SET mystring "hello world"
```

```
./redis-cli GET mystring returns
↓

"hello world"
```

Strings

GETSET MGET SETNX SETEX **MSET MSETNX**

INCR ← **INCRBY DECR DECRBY APPEND SUBSTR**

Works on strings that appear to be integers. Magic!

http://code.google.com/p/redis/wiki/CommandReference

Expiration

When caching, you don't want things to live forever.

Any item in Redis can be made to expire after or at a certain time.

```
EXPIRE your_key 1234

TTL your_key == 1234
```


Deleting Keys

You can also delete data at will.

DEL your_key

EXISTS your_key == 0 (false)

Lists

e.g. RPUSH my_q f

Lists

Queues

SREM contains:aba hello

contains:aba

abacus cabal baba helo teabag base cabaret database

SMOVE contains:aba contains:ase base

contains:ase

vase vaseline baseline uncase unbased phase database tease

SADD contains:ase suitcase

contains:aba

abacus cabal baba teabag cabaret database

```
SCARD contains:aba == 6
SISMEMBER contains:aba chips == 0 (meaning false)
```

SRANDMEMBER contains:aba == "teabag"

contains:ase

vase vaseline baseline unbased phase database suitcase

SMEMBERS contains:ase

== vase, vaseline,
 baseline, unbased,
 phase, database,
 suitcase

contains:aba

This is only a simple example. **SINTER** can take any number of arguments! **SUNION** is another command that will join sets together.

contains:aba

abacus cabal baba teabag cabaret

database

resultset

vase vaseline baseline unbased phase suitcase

contains:ase

database

SINTERSTORE resultset contains:aba contains:ase

SUNIONSTORE does the same for set unions.

Sorted Sets?

Sorry - no time!

Basically, like normal sets but each element can have a "rank" or "score" and be returned or sorted by it.

Hashes

product:1

```
HSET product:1 created_at 102374657
HSET product:1 product_id 1
HSET product:1 name "Twinkies"
HSET product:1 available 10
```

```
HGET product:1 name == Twinkies

HLEN product:1 == 4

HKEYS product:1 == created_at, product_id, name, available

HGETALL product:1 == created_at => 102374657 product_id => 1
[... etc ...]
```

Also...
HVALS HEXISTS HINCRBY HMGET HMSE

Session Storage

Session 8d3e4

created_at: 102374657

user_id: 1

It's basically a hash

```
HSET session:8d3e4 created_at 102374657
```

HSET session:8d3e4 user_id 1

OR

HMSET session:8d3e4 created_at 102374657 user_id 1

Then let Redis automatically expire it in 24 hours!

EXPIRE session:8d3e4 86400

Redis Social Network

Users

have names, can follow others, and be followed

Posts

are things like messages, photos, etc.

User id: 1 name: joe

has many..

Post Post Post

User

id: 2

name: fred

has many..

Post Post

Post


```
user:1:name → joe
username:joe → 1 ← So we can do a two
way reference
```


```
post:1:content \rightarrow hello world post:1:user \longrightarrow 1 \leftarrow Ditto
```

Building unique key names with colons like user:1:name

is just a

convention

Any string will dooooo.....


```
set user:1:name joe
set username:joe 1
set post:1:content "hello world"
set post:1:user 1
```

Remember, SET and GET are used for string values

user:1:posts \longrightarrow [3, 2, 1] \leftarrow List


```
user:1:posts → [3, 2, 1]
lpush user:1:posts 1
lpush user:1:posts 2
lpush user:1:posts 3
```

LPUSH and RPUSH add items to the start or end of a list

id: 1

name: joe

User

id: 3

name: bill

User

id: 2

name: fred

User

id: 4

name: jane

user:1:follows \longrightarrow {2, 3, 4} \leftarrow Set

Order not important

sadd user:1:follows 2

sadd user:1:follows 3

sadd user:1:follows 4

SADD and SREM add or remove elements to/from a set

You might want to track the relationship in the opposite direction too. Just create another set!

name: jane

name: fred

user:1:followed_by → {3}

sadd user:1:followed_by 3

A Simple Social Network

Keys

```
user:1:name
user:2:name
username: joe
username: fred
user:1:follows
user:2:follows
user:1:followed_by
user:2:followed_by
post:1:content
post:1:user
post:2:content
post:2:user
user:1:posts
user:2:posts
```


Values

```
joe
fred
\{2,3,4\} \leftarrow Set
{1}
{2}
"Hello world"
"Blah blah"
[2,3,4] \leftarrow List
[1,5,6]
```

Simplified from the earlier graphs due to lack of space :-)

Unique IDs

If next_post_id doesn't exist or doesn't contain a number, it'll be set at 0, incremented, and 1 will be returned.

INCR increments the element by 1 and returns the new value. Great for unique IDs!

returns \longrightarrow 2

or next_user_id!

Creating a new user

```
INCR next_user_id returns → [uid]
SET user:[uid]:name [username]
SET username:[username] [id]
```

Creating a new post

```
INCR next_post_id returns → [pid]
SET post:[pid]:content [content]
 SET post:[pid]:user [pid]
LPUSH user:[uid]:posts [pid]
LPUSH posts:global [pid]
```

SORT ZCARD

MONITOR

SUBSCRIBE

PUBLISH

SLAVEOF

RENAME

SELECT

SAVE

Enough commands!

I haven't covered them all though...

On to softer issues.

Atomicity

Redis is single threaded No locking necessary

In other words, commands like INCR won't tread on each other's toes coming from multiple clients simultaneously!

Redis Factoids

BSD licensed (free, open)

Sponsored by VMware

Written in ANSI C

Good community (list, IRC & wiki)

Works on all POSIX-compliant UNIXes

An unofficial Windows/Cygwin build is available

Installation

Download a tarball or clone the git repo

Run make

redis-server and redis-cli are ready to roll

(You can make a config file later, if you want.)

http://code.google.com/p/redis/

Performance

Depends a lot on configuration and operation complexity.

Common range from 5000 to 120,000 rps for basic ops GET/SET/LPUSH/LPOP, etc.

(ultra low end to high end hardware)

Performance

redis-benchmark tool on a CentOS virtual machine on a 2009 iMac

GET: 28011 rps

SET: 36101 rps

INCR: 36496 rps

LPUSH: 38759 rps

LPOP: 38610 rps

average ~36000

And that's with 1024 byte payloads!

Persistence

Dump data to disk after certain conditions are met. Or manually. ← SAVE and BGSAVE commands

AND/OR

An append only log file

(which can be optimized/rebuilt automatically)

but you need to set this up in a config file

Language Support

Ruby, Python, PHP, Erlang, Tcl, Perl, Lua, Java, Scala, Clojure, C#, C/C++, JavaScript/Node.js, Haskell, IO, Go

i.e. anything actually worth using

Missed a lot, so where next!?

Google "Redis" the official site is great

http://coder.io/tag/redis for news and articles

P.S. I'm writing a Redis book a little like this presentation. E-mail peter@peterc.org to be put on an announce list!