

DIEGO PACHECO

About me...

- ☐ Cat's Father
- Principal Software Architect
- ☐ Agile Coach
- ☐ SOA/Microservices Expert
- □ DevOps Practitioner
- □ Speaker
- Author
- diegopacheco
- 🗾 @diego_pacheco
- http://diego-pacheco.blogspot.com.br/

https://diegopacheco.github.io/

Redis

- ☐ FOSS
- ☐ In Memory K/V Store written in C
- Create for: Caching, Session Store, Queue, Analytics
- □ Specific Commands per Data Structures: Strings, Hash, sets
- ☐ Keys TTC
- ☐ Bring your own Data Structure
- ☐ Fast, Low Latency, Battle tested everybody. :D
- ☐ Single Thread:(

Redis data strata

v1.0 Strings	v2.2	Bit arrays
Lists	v2.8.9	HyperLogLog
Sets	v3.2	Geo Sets
v1.2 Sorted Sets		Bit fields
v2.0 Hashes	v4	Streams (?)
	V5	MODULES!

Redis - Data Structures

Redis >= 4.x

- ☐ Redis-Modules
 - ☐ It's not Lua Scripting
 - □ Built in C
 - ☐ Low Latency / Embedded in Redis
 - Use cases: Extends Redis / New Capabilities DSs

Big things in 5.0

- · TIME SERIES
- · loT
- . EVENTS SOULCING
- · MESSAGING
- · AND MORE ...

Redis: make; src/redis-server

Redis: src/redis-cli

Redis: src/redis-cli

https://redis.io/commands/

Redis & Java: Lettuce

```
import io.lettuce.core.RedisClient;
 import io.lettuce.core.api.StatefulRedisConnection;
 public class SimpleLettuceMain {
 Run | Debug
 public static void main(String[] args) {
 RedisClient redisClient = RedisClient.create("redis://localhost/0");
 StatefulRedisConnection<String, String> connection = redisClient.connect();
 System.out.println("Connected to Redis");
 connection.sync().set("k1", "Hello World");
 System.out.println("Key from redis k1: " + connection.sync().get("k1"));
11
12
 connection.close();
13
 redisClient.shutdown();
14
15
```

```
redis
```

```
nov 22, 2019 3:24:23 PM io.lettuce.core.EpollProvider <clinit>
INFO: Starting without optional epoll library
nov 22, 2019 3:24:23 PM io.lettuce.core.KqueueProvider <clinit>
INFO: Starting without optional kqueue library
Connected to Redis
Key from redis k1: Hello World
```


```
src/redis-cli
 Edit View Search Terminal Tabs Help
 src/redis-cli
 src/redis-server
 ×
127.0.0.1:6379> sadd people "diego" "melina" "gandalfy"
(integer) 0
127.0.0.1:6379> SMEMBERS people
1) "melina"
 "gandalfy"
3) "diego"
127.0.0.1:6379>
```

```
package people;
 import org.springframework.context.annotation.Bean;
 import org.springframework.context.annotation.Configuration;
 import org.springframework.data.redis.connection.RedisStandaloneConfiguration;
 import org.springframework.data.redis.connection.lettuce.LettuceConnectionFactory;
 import org.springframework.data.redis.core.RedisTemplate;
 @Configuration
 class AppConfig {
11
12
 @Bean
 public LettuceConnectionFactory redisConnectionFactory() {
 return new LettuceConnectionFactorv(new RedisStandaloneConfiguration("127.0.0.1", 6379));
 @Bean
 public RedisTemplate<?, ?> redisTemplate() {
 RedisTemplate<byte[], byte[]> template = new RedisTemplate<>();
 template.setConnectionFactory(redisConnectionFactory());
 return template;
23
```


```
java / people / 🤝 SimpleSelvice.java / ) / people
 package people;
 import java.util.Set;
 import org.springframework.beans.factory.annotation.Autowired;
 import org.springframework.data.redis.core.RedisTemplate;
 import org.springframework.stereotype.Service;
 @Service
 public class SimpleService {
10
11
12
 @Autowired
 RedisTemplate<String,String> redis;
13
14
 public Set<String> getAllPeople(String key) {
15
 return redis.opsForSet().members(key);
17
18
19
20
```


```
package people;
import org.springframework.boot.CommandLineRunner;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.Bean;
@SpringBootApplication
public class SpringDataRedisMain {
 Run | Debug
 public static void main(String[] args) {
 SpringApplication.run(SpringDataRedisMain.class, args);
 @Bean
 public CommandLineRunner commandLineRunner(ApplicationContext ctx) {
 return args -> {
 System.out.println("Running Spring Boot application in Console... ");
 SimpleService service = ctx.getBean(SimpleService.class);
 System.out.println("All People :" + service.getAllPeople("people")):
```


```
1: Java Process Console ▼
PROBLEMS
 OUTPUT DEBUG CONSOLE TERMINAL
 :: Spring Boot ::
2019-11-22 16:10:14.823 INFO 18965 --- [ main] people.SpringDataRedisMain : Starting Spring
DataRedisMain on 4winds with PID 18965 (/home/diego/qithub/diegopacheco/sw-design-course/src/java/java-spring-data-r
edis-fun/bin/main started by diego in /home/diego/github/diegopacheco/sw-design-course/src/java/java-spring-data-red
is-fun)
2019-11-22 16:10:14.827 INFO 18965 --- [
 : No active profi
le set, falling back to default profiles: default
 main] .s.d.r.c.RepositoryConfigurationDelegate : Multiple Spring
2019-11-22 16:10:15.469 INFO 18965 --- [
Data modules found, entering strict repository configuration mode!
2019-11-22 16:10:15.473 INFO 18965 --- [
 main] .s.d.r.c.RepositoryConfigurationDelegate : Bootstrapping S
pring Data repositories in DEFAULT mode.
2019-11-22 16:10:15.520 INFO 18965 --- [
 main] .s.d.r.c.RepositoryConfigurationDelegate : Finished Spring
Data repository scanning in 24ms. Found 0 repository interfaces.
2019-11-22 16:10:16.573 INFO 18965 --- [
 : Started SpringD
ataRedisMain in 2.161 seconds (JVM running for 2.568)
Running Spring Boot application in Console...
 : Starting withou
2019-11-22 16:10:16.791 INFO 18965 --- [
t optional epoll library
2019-11-22 16:10:16.792 INFO 18965 --- [
 main] io.lettuce.core.KqueueProvider
 : Starting withou
t optional kqueue library
All People : [melina, gandalfy, diego]
```


```
package people;
import org.springframework.data.annotation.Id;
import org.springframework.data.redis.core.RedisHash;
@RedisHash("players")
public class Person{
 @Id String id;
 String name;
 public Person(){}
 public Person(String id, String name){
 this.id=id;
 this.name=name;
 public String getId() {
 return id;
 public void setId(String id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
```

return "id: " + id + " name: " + name;

@Override

public String toString() {


```
package people;

import org.springframework.data.repository.CrudRepository;

public interface PersonRepository extends CrudRepository<Person, String> {}
```

```
import org.springframework.boot.CommandLineRunner;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.Bean;
@SpringBootApplication
public class SpringDataRedisRepositoryMain{
 public static void main(String[] args) {
 SpringApplication.rum(SpringDataRedisRepositoryMain.class, args);
 @Bean
 public CommandLineRunner commandLineRunnerMapper(ApplicationContext ctx) {
 return args -> {
 System.out.println("Running Spring Boot application in Console...");
 PersonRepository repo = ctx.getBean(PersonRepository.class);
 Person p = new Person("diegopacheco", "diego.pacheco.it@qmail.com");
 repo.save(p);
 System.out.println("Persons: " + repo.findAll());
 System.out.println("Count: " + repo.count());
 repo.delete(p);
```


In-memory Persistence - Redis as Source of Truth = Dynomite

https://github.com/Netflix/dynomite

http://diego-pacheco.blogspot.com/2016/05/june-1st-2016-i-will-be-speaking-about.html

https://www.youtube.com/watch?v=Z4_rzsZd70o&feature=youtu.be

http://diego-pacheco.blogspot.com/search?g=dynomite

Exercises

Constraints

You MUST code this exercises with Java.

You can use any framework you like. UI is not required.

You need to run Redis 5.x (nativily, docker, does not matter).

Tip: Think about data structures first, test on the CLI them code in Java,

- 1. Run redis-cli and play with the commands: SET, GET, HSET, HGET, HGETALL, STRLEN
- 2. Create a Service that count how many times a Movie was watched.
- 3. Create a simple Cache Service where you have the operations: GET and SET and you receive an string as key and String as value. Serialize the value using Jackson.
- 4. Create a User Profile Service, where the user should have: name, address, dateOfBirth, twitterHandler, email and operations to change any of this fields based on the email as key.
- 5. Create a News Feed Service where you will have a Timeline per user and the links of news prioritized by relevance(tip sorted sets). You should have multiple data Structures in Redis.

https://github.com/diegopacheco/redis-training.git

DIEGO PACHECO