

... perhaps the fastest NoSQL database in the world

What is Redis?

Remote Dictionary Server

- Often described as **Key / Value** NoSQL database
- Better description: **Data structures** server
- "Swiss Army Knife", collection of small useful data structures

Redis most important feature: High performance

- In-memory database
- Small codebase (20000 lines), native C
- Connection via TCP or UNIX socket (no REST interface)
- Limited choice of key mappings (5 types, 2 special types)
- No nested data structures

More Redis features:

- Persistence via Snapshotting and/or Journalling
- Master/Slave chain database replication
- Sentinel server monitoring
- For real clustering -> redis-cluster project (beta, not production-ready yet)
- Keys can have expiry time
- Publish / Subscribe system

Sounds cool, but what are the **Use Cases?**

- memcached++
- Statistics collection (downloads, hits, dwell times ...)
- Log buffers
- Task queues
- Share state between processes (common 'blackboard')
- Inter-process communication (channels)

Starting up Redis (on Debian) ...

- Start the server: \$> /etc/init.d/redis-server start
- Configuration in: /etc/redis/redis.conf
- Log files in: /var/log/redis/redis-server.log
- Database dumps: /var/lib/redis/dump.rdb
- Journal: /var/lib/redis/appendonly.aof

Accessing Redis ...

- Command line tool: \$> redis-cli
- Socket access: \$> telnet <redishost> 6379
- Libraries:
 - redis-py (Python)
 - redis-rb (Ruby)
 - hiredis (C)
 - Jedis (Java)
 - ... and many more (http://redis.io/clients)

More Redis tools ...

Benchmarking tool:

\$> redis-benchmark

Database consistency check:

\$> redis-check-dump <database dump>

Journal consistency check:

\$> redis-check-aof <aof file>

General commands:

```
redis> PING
 # Check server connection
PONG
redis> INFO
 # Get server information
# Server
redis version:2.8.13
[\ldots]
redis> HELP
 # Command help
[\ldots]
redis> SELECT 0
 # Select database #no
0K
 # Clear current database
redis> FLUSHDB
0K
redis> SHUTDOWN
 # Shutdown the server
redis> QUIT
 # Quit the session
```


Redis stores data in **key / value** pairs, **<value>** one of:

- String
- Hash
- List
- Set
- Sorted Set

and two **special** structures (derivative of *String*):

- Bitmaps
- HyperLogLogs

Basic key / value pairs ('Strings'):

```
redis> SET currentuser Max
OK
redis> GET currentuser
"Max"
redis> SET count 1
0K
redis> INCR count
(integer) 2
redis> GET count
"2"
```


Hashes:

```
redis> HSET users:123 name Max
(integer) 1
redis> HSET users:123 password Super_secret
(integer) 1
redis> HGET users:123 name
"Max"
redis> HGET users:123 password
"Super_secret"
redis> HKEYS users:123
1) "name"
2) "password"
```


Lists:

```
redis> RPUSH users Max John Peter
(integer) 3
redis> LLEN users
(integer) 3
redis> LRANGE users 0 -1
1) "Max"
2) "John"
3) "Peter"
redis> LPOP users
"Max"
redis> LINDEX users 1
"Peter"
```


Sets:

```
redis> SADD favorites: news BBC NYT Wired
(integer) 3
redis> SADD favorites:tech Wired Heise
(integer) 2
redis> SINTER favorites:tech favorites:news
1) "Wired"
redis> SUNION favorites:tech favorites:news
1) "Heise"
2) "Wired"
3) "NYT"
4) "BBC"
```


Sorted Sets: (Entries sorted by *Score*)

```
redis> ZADD favorites 15 BBC 10 NYT 80 Heise 50 Wired
(integer) 4
redis> ZSCORE favorites NYT
"10"
redis> ZRANGEBYSCORE favorites 40 inf
1) "Wired"
2) "Heise"
```


Key expiry:

```
redis> SET icecream "Like ice in the sunshine"
0K
redis> EXPIRE icecream 20
(integer) 1
[... after 6 seconds ...]
redis> TTL icecream
(integer) 14
redis> GET icecream
"Like ice in the sunshine"
[... after half a minute ...]
redis> TTL icecream
(integer) -1
redis> GET icecream
(nil)
```


Publish / Subscribe:

Subscriber

redis> SUBSCRIBE channel
Reading messages...
(press Ctrl-C to quit)

- 1) "subscribe"
- 2) "channel"
- 3) (integer) 1

[...]

- 1) "message"
 - 2) "channel"
 - 3) "Hi there!"

Publisher

redis> PUBSUB CHANNELS

1) "channel"

[...]

redis> PUBLISH channel
"Hi there!"
(integer) 1

Bitmaps:

```
redis> SET bitkey "\xff"
OK
redis> SETBIT bitkey 4 0
(integer) 1
redis> GET bitkey
"\xf7"
redis> BITCOUNT bitkey
(integer) 7
```


Lua scripting:

```
-- usernames.lua
-- Get field "name" from all users
local users = redis.call('KEYS', 'users:*')
local names = {}
for num,key in ipairs(users) do
  names[num] = redis.call('HGET', key, 'name')
end
return names
$> redis-cli EVAL "$(cat usernames.lua)" 0
```


Hyperloglogs:

(approximate cardinality of huge sets with small memory demand)

```
redis> PFADD hll a b c d a a (integer) 1 redis> PFCOUNT hll (integer) 4 redid> PFADD hll a a a a a (integer) 0 redis> PFCOUNT hll (integer) 4
```


Master / Slave DB replication:

\$> redis-server --port 6380 --slaveof localhost 6379
--dbfilename dumpslave.rdb

Redis homepage:

• www.redis.io

Books:

- The little Book of Redis (free)
- Redis in Action (Manning)
- Redis Cookbook (O'Reilly)

Questions from the SoCraTes 2014 session:

(and my attempts at an answer, please feel free to correct)

- Is it possible to access sets via wildcards?
 - -> Doesn't seem so. Looks like only the **KEYS** command accepts wildcards.
- Is there a performance penalty when accessing different database numbers?
 - -> Didn't find anything, but there shouldn't be any significant penalty.

Questions from the SoCraTes 2014 session (cont.): (and my attempts at an answer, please feel free to correct)

 Is there a mechanism to notify a client when a key is changed?

-> **Yes**, 2.8 introduced Keyspace Notifications, see:

http://redis.io/topics/notifications