

"Little Server of Awesome"

2011 Dvir Volk

Software Architect, Do@ dvir@doat.com http://doat.com

What is redis

- Memcache-ish in-memory key/value store
- But it's also persistent!
- And it also has very cool value types:
 - o lists
 - o sets
 - o sorted sets
 - hash tables
 - o append-able buffers
- Open source; very helpful and friendly community.
 Development is very active and responsive to requests.
- Sponsored by VMWare
- Used in the real world: github, craigslist, engineyard, ...
- Used heavily in do@ as a front-end database, search, geo resolving

Key Features and Cool Stuff

- All data is in memory (almost)
- All data is eventually persistent (But can be immediately)
- Handles huge workloads easily
- Mostly O(1) behavior
- Ideal for write-heavy workloads
- Support for atomic operations
- Supports for transactions
- Has pub/sub functionality
- Tons of client libraries for all major languages
- Single threaded, uses aync. IO
- Internal scripting with LUA coming soon

A little benchmark

This is on my laptop (core i7 @2.2Ghz)

- SET: 187265.92 requests per second
- GET: 185185.17 requests per second
- INCR: 190114.06 requests per second

- LPUSH: 190114.06 requests per second
- LPOP: 187090.73 requests per second

- SADD: 186567.16 requests per second
- SPOP: 185873.61 requests per second

Scaling it up

- Master-slave replication out of the box
- Slaves can be made masters on the fly
- Currently does not support "real" clustered mode....
- ... But Redis-Cluster to be released soon
- You can manually shard it client side
- Single threaded run num_cores/2 instances on the same machine

Persistence

- All data is synchronized to disk eventually or immediately
- Pick your risk level Vs. performance
- Data is either dumped in a forked process, or written as a append-only change-log (AOF)
- Append-only mode supports transactional disk writes so you can lose no data (cost: 99% speed loss:))
- AOF files get huge, but redis can minimize them on the fly.
- You can save the state explicitly, background or blocking
- Default configuration:
 - Save after 900 sec (15 min) if at least 1 key changed
 - Save after 300 sec (5 min) if at least 10 keys changed
 - Save after 60 sec if at least 10000 keys changed

Virtual Memory

- If your database is too big redis can handle swapping on its own.
- Keys remain in memory and least used values are swapped to disk.
- Swapping IO happens in separate threads
- But if you need this don't use redis, or get a bigger machine;)

Show me the features!

Now let's see the key featurs:

- Get/Set/Incr strings/numbers
- Lists
- Sets
- Sorted Sets
- Hash Tables
- PubSub
- SORT
- Transactions

We'll use redis-cli for the examples.

Some of the output has been modified for readability.

The basics...

Get/Sets - nothing fancy. Keys are strings, anything goes - just quote spaces.

```
redis> SET foo "bar"
OK
redis> GET foo
"bar"
```

You can atomically increment numbers

redis> SET bar 337 OK redis> INCRBY bar 1000 (integer) 1337

Getting multiple values at once

redis> MGET foo bar 1. "bar" 2. "1337"

Keys are lazily expired

redis> EXPIRE foo 1 (integer) 1 redis> GET foo (nil)

Be careful with EXPIRE - re-setting a value without re-expiring it will remove the expiration!

Atomic Operations

GETSET puts a different value inside a key, retriving the old one

```
redis> SET foo bar
OK
redis> GETSET foo baz
"bar"
redis> GET foo
"baz"
```

SETNX sets a value only if it does not exist

```
redis> SETNX foo bar
*OK*
redis> SETNX foo baz
*FAILS*
```

SETNX + Timestamp => Named Locks! w00t!

```
redis> SETNX myLock <current_time> OK
redis> SETNX myLock <new_time>
*FAILS*
```

Note that If the locking client crashes that might cause some problems, but it can be solved easily.

List operations

- Lists are your ordinary linked lists.
- You can push and pop at both sides, extract range, resize, etc.
- Random access and ranges at O(N)! :-(

```
redis> LPUSH foo bar (integer) 1

redis> LPUSH foo baz (integer) 2

redis> LRANGE foo 0 2
1. "baz"
2. "bar"

redis> LPOP foo "baz"
```

• BLPOP: Blocking POP - wait until a list has elements and pop them. Useful for realtime stuff. redis> BLPOP baz 10 [seconds]
We wait!

Set operations

- Sets are... well, sets of unique values w/ push, pop, etc.
- Sets can be intersected/diffed /union'ed server side.
- Can be useful as keys when building complex schemata.

```
redis> SADD foo bar
(integer) 1
redis> SADD foo baz
(integer) 1
redis> SMEMBERS foo
["baz", "bar"]
redis> SADD foo2 baz // << another set
(integer) 1
redis> SADD foo2 raz
(integer) 1
redis> SINTER foo foo2 // << only one common element
1 "baz"
redis> SUNION foo foo2 // << UNION
["raz", "bar", "baz"]
```

Sorted Sets

- Same as sets, but with score per element
- Ranked ranges, aggregation of scores on INTERSECT
- Can be used as ordered keys in complex schemata
- Think timestamps, inverted index, geohashing, ip ranges

```
redis> ZADD foo 1337 hax0r
(integer) 1
redis> ZADD foo 100 n00b
(integer) 1
redis> ZADD foo 500 luser
(integer) 1
redis> ZSCORE foo n00b
"100"
redis> ZINCRBY foo 2000 n00b
"2100"
redis> ZRANK foo n00b
(integer) 2
```

```
redis> ZRANGE foo 0 10
1. "luser"
2. "hax0r"
3. "n00b"

redis> ZREVRANGE foo 0 10
1. "n00b"
2. "hax0r"
3. "luser"
```

Hashes

- Hash tables as values
- Think of an object store with atomic access to object members

```
redis> HINCRBY foo bar 1
redis> HSET foo bar 1
 (integer) 2
(integer) 1
redis> HSET foo baz 2
 redis> HGET foo bar
(integer) 1
redis> HSET foo foo foo
(integer) 1
 redis> HKEYS foo
 1. "bar"
redis> HGETALL foo
 2. "baz"
 3. "foo"
 "bar": "1",
 "baz": "2",
 "foo": "foo"
```

PubSub - Publish/Subscribe

- Clients can subscribe to channels or patterns and receive notifications when messages are sent to channels.
- Subscribing is O(1), posting messages is O(n)
- Think chats, Comet applications: real-time analytics, twitter

```
redis> subscribe feed:joe feed:moe feed: boe
```

```
//now we wait .... <<<<------
```

- 1. "message"
- 2. "feed:joe"
- 3. "all your base are belong to me"

```
redis> publish feed:joe "all your base are belong to me" (integer) 1 //received by 1
```

SORT FTW!

- Key redis awesomeness
- Sort SETs or LISTS using external values, and join values in one go:

```
SORT key
SORT key BY pattern (e.g. sort userIds BY user:*->age)
SORT key BY pattern GET othervalue
```

SORT userIds BY user:*->age GET user:*->name

- ASC|DESC, LIMIT available, results can be stored, sorting can be numeric or alphabetic
- Keep in mind that it's blocking and redis is single threaded.
 Maybe put a slave aside if you have big SORTs

Transactions

- MULTI,, EXEC: Easy because of the single thread.
- All commands are executed after EXEC, block and return values for the commands as a list.
- Example:

```
redis> MULTI
OK
redis> SET "foo" "bar"
QUEUED
redis> INCRBY "num" 1
QUEUED
redis> EXEC
1) OK
2) (integer) 1
```

- Transactions can be discarded with DISCARD.
- WATCH allows you to lock keys while you are queuing your transaction, and avoid race conditions.

Gotchas, Lessons Learned

- Memory fragmentation can be a problem with some usage patterns. Alternative allocators (jemalloc, tcmalloc) ease that.
- Horrible bug with Ubuntu 10.x servers and amazon EC2 machines [resulted in long, long nights at the office...]
- 64 bit instances consume much much more RAM.
- Master/Slave sync far from perfect.
- DO NOT USE THE KEYS COMMAND!!!
- vm.overcommit_memory = 1
- Use MONITOR to see what's going on

Example: *Very* Simple Social Feed

```
#let's add a couple of followers
>>> client.rpush('user:1:followers', 2)
>>> numFollowers = client.rpush('user:1:followers', 3)
>>> msgld = client.incr('messages:id') #ATOMIC OPERATION
#add a message
>>> client.hmset('messages:%s' % msgld, {'text': 'hello world', 'user': 1})
#distribute to followers
>>> followers = client.lrange('user:1:followers', 0, numFollowers)
>>> pipe = client.pipeline()
>>> for f in followers:
  pipe.rpush('user:%s:feed' % f, msgld)
>>> pipe.execute()
>>> msgld = client.incr('messages:id') #increment id
#....repeat...repeat..repeat..
#now get user 2's feed
>>> client.sort(name = 'user:2:feed', get='messages:*->text')
['hello world', 'foo bar']
```

Other use case ideas

- Geo Resolving with geohashing
- Implemented and opened by yours truly https://github.com/doat/geodis
- Real time analytics
- use ZSET, SORT, INCR of values
- API Key and rate management
- Very fast key lookup, rate control counters using INCR
- Real time game data
- ZSETs for high scores, HASHES for online users, etc
- Database Shard Index
- map key => database id. Count size with SETS
- Comet no polling ajax
- use BLPOP or pub/sub
- Queue Server
- resque a large portion of redis' user base

Melt - My little evil master-plan

- We wanted freakin' fast access to data on the front-end.
- but our ability to cache personalized and query bound data is limited.
- Redis to the rescue!
- But we still want the data to be in an RDBMs.
- So we made a framework to "melt the borders" between them...

Introducing melt

- ALL front end data is in RAM, denormalized and optimized for speed. Front end talks only to Redis.
- We use Redis' set features as keys and scoring vectors.
- All back end data is on mysql, with a manageable normalized schema. The admin talks only to MySQL.
- A sync queue in the middle keeps both ends up to date.
- A straightforward ORM is used to manage and sync the data.
- Automates indexing in Redis, generates models from MySQL.
- Use the same model on both ends, or create conversions.
- Central Id generator.

Melt - an example:

```
#syncing objects:
with MySqlStore:
  users = Users.get({Users.id: Int(1,2,3,4)})
  with RedisStore:
 for user in users:
 Users.save(user)
#pushing a new feed item from front to back:
with RedisStore:
  #create an object - any object!
  feedItem = FeedItem(userId, title, time.time())
  #use the model to save it
  Feed.save(feedItem)
  #now just tell the queue to put it on the other side
  SyncQueue.pushItem(action = 'update', model = FeedItem,
 source = 'redis', dest = 'mysql',
 id = feedItem.id)
```

Coming soon to a github near you!:)

More resources

Redis' website:

http://redis.io

Excellent and more detailed presentation by Simon Willison:

http://simonwillison.net/static/2010/redis-tutorial/

Much more complex twitter clone:

http://code.google.com/p/redis/wiki/TwitterAlikeExample

Full command reference:

http://code.google.com/p/redis/wiki/CommandReference