Redis Modules TL;DR

Dvir Volk,Senior Architect, Redis Labs

So... Modules, huh?

- I've been waiting 6 years
- Will change Redis forever IMO
- The key is the API concept

What Modules Actually Are

- Dynamically loaded libraries into redis
- Extend redis with new commands
- Written in C (C++ if you really insist)
- Using a C API designed to isolate redis internals

The Race For JS Modules is ON!

Atwood's Law

Any application that can be written in JavaScript, will eventually be written in JavaScript.

What Modules Can't Do (YET)

- Register new data structures *
- Override existing commands *
- Block
- Not the entire API of redis is accessible directly
- All Coming Soon

* Not completely true!

Modules in Action

```
127.0.0.1:9875> MODULE LOAD example.so
OK
127.0.0.1:9875> HSET foo bar baz
(integer) 1
127.0.0.1:9875> HGETSET foo bar w00t!
"baz"
127.0.0.1:9875> HGETSET foo bar wat?
"w00t!"
```

The Main API Layers

Main Building Blocks

RedisModuleString*

Memory managed strings for the module

Opaque to the developer

Args and replies

RedisModuleCallReply*

Returned from most calls

Like the protocol can be:

- Strings
- Arrays
- Integers
- Errors
- Null

RedisModuleKey*

References to keys we are working with, mainly for the lower level API

Acquired with Open

Released automatically or with Close

RedisModuleCtx *

- Redis' execution context for a command
- Opaque to the module developer
- Passed to most functions
- Behind the scenes manages resources
 - Allocated Objects
 - Opened Keys
 - Automatic free at exit

High Level API

```
RedisModuleCallReply *rep =
RedisModule Call (ctx,
 "HGET",
 "cl",
 "foo",
 1337);
```

High Level API

- More or less like LUA's API
- Generic RedisModule_Call
- Examine replies with RedisModule_CallReplyType
- Reply to the client with RedisModule_ReplyWith*
- Slower than lower level API, but flexible

MUCH faster

- MUCH faster
- Hash Get/Set

- MUCH faster
- Hash Get/Set
- ZSET operations

- MUCH faster
- Hash Get/Set
- ZSET operations
- ZSET Iterators

- MUCH faster
- Hash Get/Set
- ZSET operations
- ZSET Iterators
- String DMA / truncate

- MUCH faster
- Hash Get/Set
- ZSET operations
- ZSET Iterators
- String DMA / truncate
- List push/pop

- MUCH faster
- Hash Get/Set
- ZSET operations
- ZSET Iterators
- String DMA / truncate
- List push/pop
- Expire

- MUCH faster
- Hash Get/Set
- ZSET operations
- ZSET Iterators
- String DMA / truncate
- List push/pop
- Expire
- More to come!

String DMA

- Use Redis strings as raw memory
- Zero Copy Overhead
- Resize strings with RedisModule_Truncate
- BYODS Bring Your Own Data Structure

Shameless Plug: RedisModulesSDK

- Basic Module Template
- Complete Documentation
- Automating Boring Stuff
 - Argument Parsing
 - String Manipulation
 - Response Validation
 - Testing

https://github.com/RedisLabs/RedisModulesSDK

Let's Make a Module!

HGETSET <key> <element> <newval>

Step 1: Command Handler

Step 2: validate args

```
/* HGETSET <key> <element> <value> */
int HGetSetCmd (RedisModuleCtx *ctx, RedisModuleString
**argv, int argc) {
  if (argc != 4)
 return RedisModule WrongArity(ctx);
 return REDISMODULE OK;
```

Step 3: Auto Memory

```
/* HGETSET <key> <element> <value> */
int HGetSetCmd (RedisModuleCtx *ctx, RedisModuleString
**argv, int argc) {
 if (argc != 4) {
 return RedisModule WrongArity(ctx);
 RedisModule AutoMemory (ctx);
 return REDISMODULE OK;
```

Step 4: Making Calls!

```
/* HGETSET <key> <element> <value> */
int HGetSetCmd (RedisModuleCtx *ctx, RedisModuleString
**argv, int argc) {
 RedisModuleCallReply *rep = RedisModule Call(ctx,
 "HGET", "ss", arqv[1], arqv[2]);
 RMUTIL ASSERT NOERROR (rep)
```

Step 4: MOAR CALLZ PLZ

```
/* HGETSET <key> <element> <value> */
int HGetSetCmd (RedisModuleCtx *ctx, RedisModuleString
**argv, int argc) {
 RedisModuleCallReply *srep = RedisModule Call(ctx,
 "HSET", "sss", arqv[1], arqv[2], arqv[3]);
 REDIS ASSERT NOERROR (srep)
 return REDISMODULE OK;
```

Step 5: Returning a reply

```
/* HGETSET <key> <element> <value> */
int HGetSetCmd (RedisModuleCtx *ctx, RedisModuleString
**argv, int argc) {
 RedisModule ReplyWithCallReply(ctx, rep);
  return REDISMODULE OK;
```

Step 6: Initializing

```
int RedisModule OnLoad (RedisModuleCtx *ctx) {
 if (RedisModule Init(ctx, "EXAMPLE", 1, REDISMODULE APIVER 1)
 == REDISMODULE ERR) return REDISMODULE ERR;
 if (RedisModule CreateCmd(ctx,"HGETSET",
 HGetSetCommand, "write", 1, 1, 1) == REDISMODULE ERR)
 return REDISMODULE ERR;
 return REDISMODULE OK;
```

Step 6: Initializing

```
int RedisModule OnLoad (RedisModuleCtx *ctx) {
 if (RedisModule Init(ctx, "EXAMPLE", 1, REDISMODULE APIVER 1)
 == REDISMODULE ERR) return REDISMODULE ERR;
 if (RedisModule CreateCmd(ctx,"HGETSET",
 HGetSetCommand, "write", 1, 1, 1) == REDISMODULE ERR)
 return REDISMODULE ERR;
 return REDISMODULE OK;
```

Building and Makefile

- No special Linking required
- Just #include "redismodule.h"

```
CFLAGS = -Wall -fPIC
LDFLAGS = -shared -Bsymbolic -lc

module.so: module.o
$(LD) -o $@ module.o $(LDFLAGS)
```

IT WORKS!

```
127.0.0.1:9875> MODULE LOAD example.so
OK
127.0.0.1:9875> HSET foo bar baz
(integer) 1
127.0.0.1:9875> HGETSET foo bar w00t!
"baz"
127.0.0.1:9875> HGETSET foo bar wat?
"w00t!"
```

The Low Level API

Low Level API: Example

```
/* ZSUMRANGE <key> <startscore> <endscore> */
int ZsumRange_RedisCommand(RedisModuleCtx *ctx,
RedisModuleString **argv, int argc) {
 return REDISMODULE_OK;
}
```

Low Level API: Read Arguments

```
int ZsumRange RedisCommand(...) {
 double min, max;
 double sum = 0;
 if (MUtil_ParseArgs(argv, argc, 2, "dd", &min, &max)
 != REDISMODULE OK) {
 RedisModule WrongArity(ctx);
```

Low Level API: Open The Key

```
int ZsumRange RedisCommand(...) {
 RedisModuleKey *k =
 RedisModule OpenKey(ctx, argv[1], REDISMODULE READ);
 (RedisModule KeyType(k) != REDISMODULE KEYTYPE ZSET) {
 return RedisModule ReplyWithError(...);
```

Low Level API: Iterate ZSET

```
int ZsumRange RedisCommand(...) {
 // Open The iterator
 RedisModule ZsetFirstInScoreRange(k, min, max, 0, 0);
 while(!RedisModule ZsetRangeEndReached(k)) {
 RedisModule ZsetRangeNext(k);
 RedisModule ZsetRangeStop(k);
```

Low Level API: Read Iterator Values

```
while(!RedisModule ZsetRangeEndReached(k)) {
 double score;
 RedisModuleString *ele =
 RedisModule ZsetRangeCurrentElement(k, &score);
 RedisModule FreeString(ctx, ele);
 sum += score;
 RedisModule ZsetRangeNext(k);
```


Low Level API: Return the value

```
/* ZSUMRANGE key startscore endscore */
int ZsumRange RedisCommand(RedisModuleCtx *ctx,
 RedisModuleString **argv, int argc) {
 RedisModule CloseKey (key);
  RedisModule ReplyWithDouble(ctx, sum);
 return REDISMODULE OK;
```

A Little Benchmark

- Sum the scores of 1,000,000 ZSET Elements
- Python client, Lua script, High/Low Level Modules
- Low Level API uses iterators
- The rest use ZRANGEBYSCORE

Benchmark: Results (seconds)

KTHXBAI!

