Redis and Ruby

Brian Kaney

IRC / github / twitter / quora / etc : bkaney

Developer at **Vermonster** < vermonster.com >

Haven't we heard Redis Talks Before?

- Yes, Redis is popular
- Why is this different?
 - Not covering Resque, Caching, Sessions or even Pub/Sub
 - Usage of Redis to store Ruby objects
 - Why would you want to do that?

Quick Redis 101 - Datatypes

- Keys are strings, no need to quote
- Strings
- Integers (not really- INCR is a string operation)
- Lists
- Sets
- Sorted Sets (sets with a score)
- http://redis.oi (interactive terminal; website written in cuba.io, incidentally)

Let's talk Ruby

- Ruby has strings, hashes, arrays...
- And hashes are many times used as data storage for Ruby objects..
- Wouldn't it be nice to use Redis to persist Ruby objects?

Redis-rb

- Download and install redis http://redis.io/download
- Install ruby gem

```
$ gem install redis
```

Connection

```
require 'redis'
db = Redis.new
```


Ruby Serialization

Suppose a simple hash

```
movie = Hash[
 :name, 'Top Gun',
 :genre, 'Action'
]
```

Might be represented in redis as:

```
db.hmset 'movie:1', 'name', 'Top Gun', 'genre', 'Action'
```

Auto-increment ID

Notice incrementing in the key name

```
db.hmset 'movie:1', 'name', 'Top Gun', 'genre', 'Action'
```

Create tooling to track id's, we can use INCR

db.hmset get_pk('movies', db), 'name', 'Top Gun', ...

```
def get_pk(item, db)
 pk = db.incr "#{item}:pk"
 "#{item}:#{pk}"
end
```

References

A reference, like in AR 'belongs_to'

Could be implemented similarly:

```
db.hmset 'character:1', 'movie_id', 'movie:1'
```

Has Many

Embed as one of the keys

```
# Make a few jets
db.hmset 'jet:1', 'manufacturer', 'Grumman', 'model', 'F-14'
db.hmset 'jet:2', 'manufacturer', 'Northrop', 'model', 'F-5'

# Make our movie
db.hmset 'movie:1', 'jets', %w(jet:1 jet:2).to_json
```

Has Many (set)

- But that's not really "redisy"
- How about conceiving a new key name and creating a set?

```
# Make a few jets
db.hmset 'jet:1', 'manufacturer', 'Grumman', 'model', 'F-14'
db.hmset 'jet:2', 'manufacturer', 'Northrop', 'model', 'F-5'
# Make our movie
db.hmset 'movie:1', 'name', 'Top Gun', 'genre', 'Action'
# Add to a key to represent the set of jets
db.sadd 'movie:1:jets', 'jet:1'
db.sadd 'movie:1:jets', 'jet:2'
```

Find / Indexing

- Finding items, need an index.
- Indexes could be sets with prescribed keys.

```
# Create a few movies
db.hmset 'movie:1', 'name', 'Top Gun', 'genre', 'Action'
db.hmset 'movie:2', 'name', 'Top Gun', 'genre', 'Action'
db.hmset 'movie:3', 'name', 'Airplane', 'genre', 'Comedy'

# Create an index on 'genre'
db.sadd 'movie:index:genre:Action', 'movie:1'
db.sadd 'movie:index:genre:Action', 'movie:2'
db.sadd 'movie:index:genre:Comedy', 'movie:3'
```

Yikes!

We need a Key Strategy

Among other things...

Nest

Very simple convention

```
<klass.underscore>:<identifier>
movie:1
jet:10
character:iceman
```

https://github.com/soveran/nest/blob/master/lib/nest.rb

We need tooling to manage relationships

 Nest gives nice convention for key, but what about sets, lists, references, indexes, collections, validation, callbacks, etc...

Enter Ohm

https://github.com/soveran/ohm

Ohm: Redis-Ruby Object Hash Mapper

Ohm models for movies, characters and jets.
 (see code)

Using Ohm (example)

(code)

Devops - AOF

- AOF is a newish strategy for managing data.
- Configuration (redis.conf):

```
appendonly yes
appendfilename appendonly.aof
```

- Process to save is:
 - issue 'BGREWRITEAOF'
 - loop until complete
- Process to load is:
 - stop redis
 - copy AOF file to prescribed location (redis.conf)
 - loop until loading is complete

Devops – AOF save

```
%x{ echo "BGREWRITEAOF" | redis-cli }
 loop do
 sleep 1
 puts " * Waiting for aof to save..."
 save_status = %x{ echo "INFO" | redis-cli | grep
bgrewriteaof_in_progress \{[/:([0-9])/,1]
 break if save_status == "0"
 end
 puts "DONE!"
```

Devops – AOF load

```
loop do
 sleep 1
 puts " * Waiting for aof to load..."
 load_status = %x{ echo "INFO" | redis-cli | grep
loading }[/\:([0-9])/,1]
 break if load_status == "0"
end
puts "DONE"
```

Devops - Sockets

- Faster, no TCP overhead
- Configuration (redis.conf)

```
# port 6379
unixsocket /tmp/redis.sock
```

Redis-cli

```
$ redis-cli -s /tmp/redis.sock
```

Redis.rb

```
Redis.new(:path => '/tmp/redis.sock')
```

Ohm::Contrib

https://github.com/sinefunc/ohm-contrib

- Ohm::Boundaries
- Ohm::Callbacks
- Ohm::Timestamping
- Ohm::ToHash
- Ohm::WebValidations
- Ohm::NumberValidations
- Ohm::ExtraValidations
- Ohm::Typecast
- Ohm::Locking

Ohm::Contrib is hacky

```
ruby-1.9.2-p180 :016 > os = 0hm::Types::String.new "key"; s = "key"
ruby-1.9.2-p180:018 > os == s
=> true
ruby-1.9.2-p180:019 > os === s
=> true
ruby-1.9.2-p180 :020 > hsh = \{ os => 'foo' \}
=> {"key"=>"foo"}
ruby-1.9.2-p180:021 > hsh[os]
=> "foo"
ruby-1.9.2-p180:022 > hsh[s]
=> nil
```

Hacks - Overriding redis_id

```
require 'ohm'
class Ohm
 class Model
  # initialize: added ability to pass redis id and have it define the actual Ohm ID. (new? is broken in Ohm, BTW)
  alias method:initialize without redis id,:initialize
  def initialize with redis id(args={})
 @redis id = args.delete(:redis id)
 initialize without redis id(args)
  end
  alias method: initialize, :initialize with redis id
  def initialize id
 @id ||= (@redis id || self.class.key[:id].incr.to s)
  end
  private :initialize id
end
```

Hacks – Adding list/set by id

- Default to have the Ohm saved, use <<
- We wanted to pass in id, since we prescribed them anyway.

```
class List
  def push_id(model_id)
 key.rpush(model_id)
  end
end
class Set
  def push_id(model_id)
  key.sadd(model_id)
  end
end
end
```

Thanks