

redis

主讲:马永亮(马哥)

QQ:113228115 客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

Overview of Redis

- * The word Redis means REmote DIctionary Server
- Initial release in 2009
- It is an advanced key-value store or a data structure store
- * Runs entirely in memory
 - All data is kept in memory
 - Quick data access since it is maintained in memory
 - Data can be backed up to disk periodically
 - Single threaded server
- * Extensible via Lua scripts
- * Able to replicate data between servers
- * Clustering also available gedu.com

About Redis

"Redis is an open source, BSD licensed, advanced key-value cache and store. It is often referred to as a data structure server since keys can contain strings, hashes, lists, sets, sorted sets, bitmaps and hyperloglogs."

Redis

- * Redis is an in-memory but persistent on disk database
- Million small Key -> String value pairs use ~ 100 MB
 of memory
- Single threaded but CPU should not be the bottleneck
 - Average Linux system can deliver even 500k requests per second
- Limit is likely the available memory in your system
 - ⇒ max. 232 keys 马哥教育

Persistence

- Snapshotting
 - Data is asynchronously transferred from memory to disk
- * AOF (Append Only File)
 - *Each modifying operation is written to a file
 - *Can recreate data store by replaying operations
 - *Without interrupting service, will rebuild AOF as the shortest sequence of commands needed to rebuild the current dataset in memory

Replication

- * Redis supports master-slave replication
- * Master-slave replication can be chained
- * Be careful:
 - Slaves are writeable!
 - *Potential for data inconsistency
- Fully compatible with Pub/Sub features

Differences to Memcached

- Memcached is a "distributed memory object caching system"
- * Redis persists data to disk eventually
- * Memcached is an LRU cache
- * Redis has different data types and more features
- Memcached is multithreaded
- Similar speed

❖ Redis的优势

- ⇒ 丰富的(资料形态)操作
 - → Hashs, Lists, Sets, Sorted Sets, HyperLogLog 等
- ⇒ 內建replication及cluster
- ⇒ 就地更新(in-place update)操作
- ⇒ 支援持久化(磁盘)
 - ≥ 避免雪崩效应

❖ Memcached的优势

- ⇒ 多线程
 - ¥ 善用多核CPU
- 马哥教育
- 更少的阻塞操作 更少的内存开销 更少的内存开销
- ⇒ 更少的内存分配压力
- ⇒ 可能有更少的内存碎片

Prominent Adopters

- * Twitter
- Pinterest
- * Tumblr
- ❖ GitHub
- Stack Overflow
- digg
- Blizard
- flickr
- * WeiBo
- **....**

马哥教育

Redis 3.0

- ❖ 2015年4月1日正式推出
 - Redis Cluster
 - ⇒新的 "embedded string"
 - ⇒ LRU演算法的改进
 - → 预设随机取5个样本,插入并排序至一个pool,移除最佳者,如此反复, 直到内存用量小于maxmemory的设定
 - ₩ 樣本5比先前的3多
 - ≥ 从局部最优趋向全局最优

Redis特性

- * RDBMS
 - Oracle, DB2, PostgreSQL, MySQL, SQL Server, ...
- ❖ NoSQL
 - Cassandra, HBase, Memcached, MongoDB, Redis, ...
- * NewSQL
 - Aerospike, FoundationDB, RethinkDB, ...

Redis特性

- * Key-value NoSQL
 - → Memcached, Redis, ...
- * Column family NoSQL
 - Cassandra, HBase, ...
- Documentation NoSQL
 - ⇒ MongoDB, ...
- * Graph NoSQL
 - ⇒ Neo4j, ...

Commands

- * redis-server
- * redis-cli
 - Command line interface
- * redis-benchmark
 - Benchmarking utility
- * redis-check-dump & redis-check-aof
 - Corrupted RDB/AOF files utilities

- Family of fundamental data structures
 - Strings and string containers
 - Accessed / indexed by key
 - ⇒ Directly exposed No abstraction layers
- * Rich set of atomic operations over the structures
 - Detailed reference using big-O notation for complexities
- * Basic publish / subscribe infrastructure

- * Arbitrary ASCII strings
 - Define some format convention and adhere to it
 - Key length matters!
- * Multiple name spaces are available
 - Separate DBs indexed by an integer value
 - **⇒** SELECT command
 - Multiples DBs vs. Single DB + key prefixes
- * Keys can expire automatically

Data structures

- Strings
 - Caching, counters, realtime metrics...
- Hashes
 - "Object" storage...
- Lists
 - Logs, queues, message passing...
- Sets
 - → Membership, tracking...

 □ 引教育
- Ordered sets

Strings

- * help @string
 - ⇒ SET
 - **⇒** GET
 - **EXISTS**

- Integers
 - **⇒** DECR
 - **⇒** INCR

Advanced Data Structures

Lists

- help @list
 RPUSH
- foo baz qux
- **⇒** LPUSH
- foo bar baz qux

- **⇒** LPOP
- foo baz qux

⇒ RPOP

Sets

help @set

⇒ SADD

⇒ SMEMBERS

SINTER

SUNION

SISMEMER

Sorted Sets

- help @sorted_set
 - **⇒** ZADD

⇒ ZSCORE

⇒ ZRANGE

- 马哥教育
- ⇒ ZRANGEBYSCORE magedu.com

Hashes

Hashes

help @hashHVALS

⇒ HKEYS

Publish / Subscribe

- Classic pattern decoupling publishers & subscribers
 - ⇒ You can subscribe to channels; when someone publish in a channel matching your interests Redis will send it to you
 - ⇒ SUBSCRIBE, UNSUBSCRIBE & PUBLISH commands
- Fire and forget notifications
 - ⇒ Not suitable for reliable off-line notification of events
- Pattern-matching subscriptions
 - ⇒ PSUBSCRIBE & PUNSUBSCRIBE commands

Publish / Subscribe

- Available since Redis 2.8
 - Disabled in the default configuration
 - Key-space vs. keys-event notifications
- Delay of key expiration events
 - Expired events are generated when Redis deletes the key; not when the TTL is consumed
 - ▲ Lazy (i.e. on access time) key eviction
 - ≥ Background key eviction process

Pipelining

- * Redis pipelines are just a RTT optimization
 - Deliver multiple commands together without waiting for replies
 - ⇒ Fetch all replies in a single step
 ⇒ Server needs to buffer all replies!
- * Pipelines are NOT transactional or atomic
- * Redis scripting FTW!
 - Much more flexible alternative

Transactions

- Or, more precisely, "transactions"
 - Commands are executed as an atomic & single isolated operation
 - Partial execution is possible due to pre/post EXEC failures!
 - Rollback is not supported!
- * MULTI, EXEC & DISCARD commands
 - Conditional EXEC with WATCH
- * Redis scripting FTW!
 - Redis transactions are complex and cumbersome

Scripting

- Added in Redis 2.6
- ❖ Uses the LUA 5.1 programming language►
 - ⇒ Base, Table, String, Math & Debug libraries
 - ⇒ Built-in support for JSON and MessagePack
 - No global variables
 - redis.{call(), pcall()}
 - redis.{error_reply(), status_reply(), log()}

Scripting

- Scripts are atomic, like any other command
- Scripts add minimal overhead
 - Single thread ⇒ Shared LUA context
- Scripts are replicated on slaves by sending the script (i.e. not the resulting commands)
 - Scripts are required to be pure functions
 - Maximum execution time vs. Atomic execution

Mastering Redis

主讲: 马永亮(马哥)

QQ:113228115 客服QQ: 2813150558, 1661815153

http://www.magedu.com

http://mageedu.blog.51cto.com

Persistence

- * The whole dataset needs to feet in memory
 - Durability is optional
 - Very high read & write rates
 - Optimal & simple memory and disk representations
- * What if Redis runs out of memory?
 - Swapping ⇒ Performance degradation
 - ⇒ Hit maxmemory limit ⇒ Failed writes or eviction policy

Snapshotting — RDB

- Periodic asynchronous point-in-time dump to disk
 - Every S seconds and C changes
 - ⇒ Fast service restarts
- * Possible data lost during a crash
- Compact files
- * Minimal overhead during operation
- Huge data sets may experience short delays during fork()
- ❖ Copy-on-write fork() semantics ⇒ 2x memory problem

马哥教育

www.magedu.com

Append only file — AOF

- Journal file logging every write operation
 - Configurable fsync frequency: speed vs. safety
 - Commands replayed when server restarts
- No as compact as RDB
 - ⇒ Safe background AOF file rewrite fork()
- Overhead during operation depends on fsync behavior
- Recommended to use both RDB + AOF
 - ⇒ RDB is the way to of for backups & disaster recovery

www.magedu.com

Security

- * Designed for trusted clients in trusted environments
 - ⇒ No users, no access control, no connection filtering...
- * Basic unencrypted AUTH command
 - requirepass s3cr3t
- Command renaming
 - rename-command FLUSHALL f1u5hc0mm4nd
 - rename-command FLUSHALL ""

Replication Overview

- One master Multiple slaves
 - Scalability & redundancy
 - 凶 Client side failover, eviction, query routing...
 - Lightweight master
- Slaves are able to accept other slave connections
- * Non-blocking in the master, but blocking on the slaves
- Asynchronous but periodically acknowledged

Replication Overview

- * Automatic slave reconnection
- * Partial resynchronization: PSYNC vs. SYNC
 - RDB snapshots are used during initial SYNC
- Read-write slaves
 - slave-read-only no
 - Ephemeral data storage
- Minimum replication factor

Replication

- Some commands & configuration
 - Trivial setup
 - slaveof <host> <port>
 - SLAVEOF [<host> <port >| NO ONE]
 - ⇒ Some more configuration tips
 - slave-serve-stale-data [yes|no]
 - repl-ping-slave-period <seconds>
 - 凶 masterauth <password>
 - ⇒ Inconsistencies are possible when using some eviction policy in a replicated setup

 Set slave's maxmemory to 0

Performance

- * Fast CPUs with large caches and not many cores
- Do not invest on expensive fast memory modules
- * Avoid virtual machines
- Use UNIX domain sockets when possible
- * Aggregate commands when possible
- * Keep low the number of client connections

- Twemproxy (Twitter)
- ❖ Codis (豌豆荚)
- ❖ Redis Cluster (官方)
- ❖ Cerberus (芒果TV)

Twemproxy (Twitter)

- → 代理分片机制
- ⇒ 优点
 - ≥ 非常稳定,企业级方案
- ⇒ 缺点
 - ≥ 单点故障
 - ≥ 需依賴第三方软件,如Keepalived
 - ≥ 无法平滑地横向扩展
 - ≥ 沒有后台界面
 - ★ 代理分片机制引入更多的来回次数并提高延迟
 - 单核模式,无法充份利用多核,除非多实例
 - ¥ Twitter官方內部不再继续使用Twemproxy

❖ Codis (豌豆荚)

- ⇒ 代理分片机制
- ⇒ 2014年11月开源
- ⇒ 基于Go以及C语言开发
- ⇒ 优点
 - ≥ 非常穩定,企业级方案
 - 對 数据自动平衡
 - ≥ 高性能
 - ≥ 简单的测试显示较Twemproxy快一倍
 - ¥ 善用多核CPU
 - ≥ 简单
 - 沒有Paxos类的协调机制
 - 沒有主从复制
 - ▶ 有后台界面

马哥教育

- ⇒ 缺点

 - 對 需要第三方软件支持协调机制
 - 目前支持Zookeeper及Etcd
 - ▶ 不支持主从复制,需要另外实现
 - ≥ Codis采用了Proxy的方案,所以必然会带来单机性能的损失
 - 经测试,在不开pipeline的情况下,大概会损失40%左右的性能

❖ Redis Cluster (官方)

- ⇒ 官方实现
- ⇒ 需要Redis 3.0或更高版本
- ⇒ 优点
 - → 无中心的P2P Gossip分散式模式
 - 更少的來回次数并降低延迟
 - ≥ 自动于多个Redis节点进行分片
 - ▶ 不需要第三方软件支持协调机制
- ⇒ 缺点
 - ▶ 依赖于Redis 3.0或更高版本 》
 - ≥ 需要时间验正其稳定性
 - ≥ 沒有后台界面VWW。Magedu.com
 - ▶ 需要智能客戶端
 - ≥ Redis客戶端必须支持Redis Cluster架构
 - → 较Codis有更多的维护升级成本

❖ Cerberus (芒果TV)

- ⇒ 优点
 - ▶ 数据自动平衡
 - → 本身实现了Redis的Smart Client
 - ≥ 支持读写分离
- ⇒ 缺点
 - → 依赖Redis 3.0或更高版本
 - ≥ 代理分片机制引入更多的來回次数并增大延迟
 - ≥ 需要时间验正其稳定性
 - ≥ 没有后台界面

马哥教育

www.magedu.com

magedu.com 专注于Linux培训

关于马哥教育

- ❖ 博客: http://mageedu.blog.51cto.com
- ❖ 主页: http://www.magedu.com
- ❖ QQ: 1661815153, 113228115
- ❖ QQ群: 203585050, 279599283

