Fun with


and


Javier Ramírez @supercoco9


Redis is an open source, BSD licensed, advanced key-value store. It is often referred to as a data structure server since keys can contain strings, hashes, lists, sets and sorted sets. (http://redis.io)


Salvatore Sanfilippo @antirez


Pieter Noordhuis@pnoordhuis

95 contributors at https://github.com/antirez/redis

THE REDIS MANIFESTO

- 1.A DSL for Abstract Data Types
- 2. Memory storage is #1
- 3. Fundamental data structures for a fundamental API
- 4.Two levels of API
- 5.Code is like a poem; it's not just something we write to reach some practical result
- 6.We're against complexity
- 7. We optimize for joy

```
javier@javier-teowaki:~/.fonts$ redis-benchmark -t get
===== GET ======
  10000 requests completed in 0.14 seconds
  50 parallel clients
  3 bytes payload
  keep alive: 1
```

```
96.22% <= 1 milliseconds
98.97% <= 2 milliseconds
99.48% <= 3 milliseconds
99.51% <= 5 milliseconds
100.00% <= 5 milliseconds
68965.52 requests per second
```

```
javier@javier-teowaki:~/.fonts$ redis-benchmark -t set
===== SET =====
  10000 requests completed in 0.12 seconds
  50 parallel clients
  3 bytes payload
  keep alive: 1
```

97.73% <= 1 milliseconds
99.67% <= 2 milliseconds
100.00% <= 2 milliseconds
80000.00 requests per second

```
====== LRANGE_100 (first 100 elements) =====
  10000 requests completed in 0.35 seconds
  50 parallel clients
  3 bytes payload
  keep alive: 1

75.53% <= 1 milliseconds
94.14% <= 2 milliseconds
97.86% <= 3 milliseconds
98.97% <= 4 milliseconds
99.51% <= 12 milliseconds
100.00% <= 12 milliseconds
28328.61 requests per second</pre>
```

REDIS IS FAST

UNSCIENTIFIC BENCHMARKS

	PostgreSQL	Redis
1K inserts	3.9s	0.07s
1K reads	0.113s	0.06s
10K inserts	42.9s	0.67s
10K reads	1.15s	0.6s
100K inserts	6.8m	7s
100K reads	11.59s	6.06s
100K pipelined inserts	-	1.45s
100K pipelined reads	-	1.22s

^{*}on an AWS micro instance with the default install for postgresql and redis

REDIS IS GAME CHANGING

Disclaimer: after using it, you'll find yourself doing things you wouldn't do before

SOME WILL NOT MAKE SENSE

As every other technology, Redis has its sweet spot, but it's not a silver bullet

ABUSING SIDEKIQ/RESQUE

```
module ActivityLoggable
 def self.log(scope, type, model, user, params={})
  extend ActiveSupport::Concern
 activity = Activity.new( { scope: scope, type: type,
 model: model.
included do
 user: user, params: params}
 after commit :activity log create, on: :create
 after commit :activity log update, on: :update
 after commit :activity log destroy, on: :destroy
 Sidekig::Client.engueue( activity.gueue, activity.fields for r
 end
 private
def activity log create
 Activity.log create(self)
end
def activity log update
 Activity.log update(self)
 Iclass Activities::BaseQueue
def activity log destroy
 include Sidekig::Worker
 Activity.log destroy(self)
end
 def perform(activity hash)
end
 Activities::Dispatcher.dispatch activity hash
 end
 rend
```

IN MEMORY DATA STORE

Redis stores all the data in memory all the time. Plan your architecture accordingly

PERSISTANCE: RDB

Compact binary format
Saves snapshots every few minutes
Good for backups and synchronizing
If Redis crashes, a few minutes worth of
data will be lost

DURABELETY: ROF

Log text format
Configurable durability
Large file, can slow down startup
If Redis crashes, typically one second of
data could be lost

CONNECTING FROM RUBY

```
javier@javier-teowaki:~/work/teowaki/api/git$ telnet 127.0.0.1 6379
Trying 127.0.0.1...
Connected to 127.0.0.1.
Escape character is '^]'.
PING
+PONG

require 'redis'
require 'hiredis'
r=Redis.new driver: :hiredis
r.ping
```

redis-rb exposes calls to all the methods in the redis protocol

```
other useful gems:
```

```
github.com/soveran/nest => helps with key naming https://github.com/soveran/ohm => "ORM" for redis github.com/obie/redis_props => properties for AR objects github.com/nateware/redis-objects => map redis types to ruby objects
```

github.com/agoragames/amico => redis-backed friendships

DATA TYPES

Strings
Hashes
Lists
Sets
Sorted Sets

Key handling
Transactions
Scripting
Pub/Sub
Server
Connection

UNTYPED OPERATIONS

STRING COMMANDS

string commands

append, get, getset, set getrange, setrange, strlen bitcount, bitop, getbit, setbit mget, mset, msetnx setnx, setex, psetex incr, incrby, incrbyfloat, decr, decrby, decrbyfloat

LIST COMMANDS

```
2.0.0p195 :328 > r.lpush 'users', ['javier', 'matz', 'diego']
=> 3
2.0.0p195 :329 > r.lrange 'users', 0, -1
=> ["diego", "matz", "javier"]
2.0.0p195 :330 > r.rpush 'users', 'nikos'
=> 4
2.0.0p195 :331 > r.lrange 'users', 0, -1
=> ["diego", "matz", "javier", "nikos"]
2.0.0p195 :332 > r.lpop 'users'
=> "diego"
2.0.0p195 :333 > r.lrange 'users', 0, -1
=> ["matz", "javier", "nikos"]
```

List commands

llen, lindex, linsert, lrange, lrem, lset, ltrim lpop, lpush, lpushx, rpop, , rpush, rpushx blpop, brpop rpoplpush, brpoplpush

HASH COMMANDS

at the hash level

hkeys, hvals, hlen, hgetall, hexists

at the attribute level

hmget, hmset hdel, hget, hset, hsetnx hincrby, hincrbyfloat

SET COMMANDS

```
2.0.0p195 :391 > r.sadd 'team.euruko.users', ['javier', 'diego', 'matz', 'nikos']
=> 4
2.0.0p195 :392 > r.spop 'team.euruko.users'
=> "javier"
2.0.0p195 :393 > r.sismember 'team.euruko.users', 'matz'
=> true
2.0.0p195 :394 > r.sismember 'team.euruko.users', 'javier'
=> false
```

Set commands

sadd, scard, smembers, sismember, srem, smove, srandmember, smove sdiff, sinter, sunion sdiffstore, sinterstore, sunionstore

team.euruko	location:greece	contact:nikos	edition:2013
team.teowaki	location:london	contact:diego	

team.euruko.users	javier	diego	matz	nikos
team.teowaki.users	javier	diego	alberto	

users.javier.teams	euruko	teowaki
users.alberto.teams	teowaki	
users.nikos.teams	euruko	
users.matz.teams	euruko	
users.diego.teams	euruko	teowaki

tags.matz	ruby	mruby
tags.nikos	ruby	CSS
tags.javier	ruby	
tags.diego	ruby	chef

```
r.sunion r.smembers('team.euruko').map{|m| "tags.#{m}"}
=>["mruby", "ruby", "css", "chef"]
r.sinter r.smembers('team.euruko').map{|m| "tags.#{m}"}
=>["ruby"]
r.diff r.smembers('team.euruko').map{|m| "tags.#{m}"}
=>["mruby", "css", "chef"]
```

SORTED SET COMMANDS

```
2.0.0p195 :368 > r.zadd 'users.karma', [5000, 'javier', 12000, 'diego']
=> 2
2.0.0p195 :370 > r.zrangebyscore 'users.karma', '-inf', 'inf', withscore:true
=> ["javier", "diego"]
2.0.0p195 :371 > r.zrank 'users.karma', 'diego'
=> 1
2.0.0p195 :372 > r.zscore 'users.karma', 'diego'
=> 12000.0
```

Sorted set commands

zadd, zcard, zcount zincrby, zrank, zrem, zrevrank, zscore zrange, zrangebyscore, zremrangebyrank, zrevrangebyscore, zrevrange, zrevrangebyscore zinterstore, zunionstore


Atomic counters can be safely invoked concurrently from anywhere

```
class Tag < ActiveRecord::Base counter :global_items_counter

(,,..)

global_items_counter.increment
```

```
Imodule Guidable
  extend ActiveSupport::Concern
  include Redis::Objects
included do
 @@quid counter = Redis::Counter.new('quid sequence')
 scope :by quid, ->(quid) { where quid: self.raw quid(quid) }
 before save :assign guid
  def assign quid
 self.guid=next guid unless self.guid.present?
  def next quid
 @@guid counter.increment
  end
#if a block is passed, the qui will be passed to the block.
 # Raise an exception in the block to rewind the sequence
  def with guid(&block)
 @aguid counter.increment do | guid |
 yield guid
 end
  end
```

You can create global sequences with counters. Redis-objects block semantics allow for rewinding on errors

SCRIPTING WITH LUR

You can use Lua for scripting Redis when you need to atomically execute a sequence of commands in which the output of a command is used as input for another

It reduces the need to use complex lock mechanisms and simplifies dependencies between clients

You can even extend the functionality of Redis by using Lua scripts

* no, mruby won't be supported

LUA EXAMPLE

Expiring attributes inside a Redis hash*

```
Imodule Teowaki
 module Redis
-- COMMAND: silenced user
 class Lua
 # Based on https://github.com/cyx/redis-lua-playground/
-- KEYS[1]: User nickname
 @cache = Hash.new { |h, cmd| h[cmd] = File.read(
-- ARGV[1]: Silenced user nickname
 File.join(Rails.root, 'lua', "#{cmd}.lua"))
-- ARGV[2]: Timestamp
local user_key = "user:"..KEYS[1]..":silenced_users"
 # Call lua script. If not exists, load first
local nickname = ARGV[1]
 def self.call(command, keys, args=nil)
local timestamp = tonumber(ARGV[2])
 begin
local res = redis.call('hget', user_key, nickname)
 redis.evalsha(sha(command), keys, args)
if res then
 rescue RuntimeError
 redis.eval(@cache[command], keys, args)
 if tonumber(res) > timestamp then
 return true
 end
 end
  else
 redis.call('hdel', user_key, nickname)
 def self.silenced user(id, nickname)
  end
 call('silenced user', [id], [nickname, Time.now.to i])
end
return false
```

```
class User < ActiveRecord::Base
  def has_silenced?(nickname)
 ::Teowaki::Redis::Lua.silenced_user(self.id, nickname)
  end</pre>
```

TEMPORARY DATA

It's possible to set self-expiring keys

```
2.0.0p195 :277 > r.setex 'lattest_tweet', 30, '@redis is cool'

=> "OK"

2.0.0p195 :278 > r.ttl 'lattest_tweet'

=> 26

2.0.0p195 :279 > r.persist 'lattest_tweet'

=> true

2.0.0p195 :280 > r.ttl 'lattest_tweet'

=> -1
```

```
2.0.0p195 :305 > r.setex 'user.1234.quota', 900, 90

=> "OK"

2.0.0p195 :306 > r.decr 'user.1234.quota'

=> 89

2.0.0p195 :307 > r.ttl 'user.1234.quota'

=> 876
```

Very simple to implement usage quota patterns (even better if done in Lua)

REDIS AS A CACHE

Expire keys individually or turn off persistence and use Redis as a cache system with automatic eviction

maxmemory 128mb maxmemory-policy allkeys-lru

#save 900 1 #save 300 10 #save 60 10000


Multiple levels of cache by using Redis on the webserver/middleware layer

http://wiki.nginx.org/HttpRedishttps://github.com/jodosha/redis-store

REDIS AS A PUBSUB SYSTEM

```
javier@javier-teowaki: ~/work/teowaki/api/git
 iavier@iavier-teowaki; ~/work/teowaki/api/git
 javier@javier-teowaki: ~
 javier@javier-teowaki: ~/work/teowaki/api/git 63x18
 javier@javier-teowaki: ~/work/teowaki/api/git 78x21
javier@javier-teowaki:~/work/teowaki/api/git$ irb
 javier@javier-teowaki:~/work/teowaki/api/git$ irb
 2.0.0p195 :001 > require 'redis'
2.0.0p195 :001 > require 'redis'
 => true
 2.0.0p195 :002 > require 'hiredis'
2.0.0p195 :002 > require 'hiredis'
=> true
 2.0.0p195 :003 > r=Redis.new driver: :hiredis
2.0.0p195 :003 > r=Redis.new driver: :hiredis
 => #<Redis client v3.0.4 for redis://127.0.0.1:6379/0>
 2.0.0p195 :004 > r.monitor do |trace|
=> #<Redis client v3.0.4 for redis://127.0.0.1:6379/0>
 2.0.0p195 :005 >
 puts trace
2.0.0p195 :004 > r.subscribe "activity.payment" do |on|
 2.0.0p195 :006?>
2.0.0p195 :005 >
 on.message do |chan, msg|
2.0.0p195 :006 >
 puts "#{chan}: #{msg}"
 l372122370.797529 [0 127.0.0.1:53508] "subscribe" "activity.payment"
2.0.0p195 :007?>
 1372122395.837930 [0 127.0.0.1:53514]
 "psubscribe" "activity.*
 end
 "publish" "activity.login" "4567"
 1372122412.898116 [0 127.0.0.1:53516]
2.0.0p195 :008?>
 end
 "publish" "activity.payment" "899943"
 1372122424.368085 [0 127.0.0.1:53516]
activity.payment: 899943
 "publish" "activity.payment" "899945"
 1372122429.903350 [0 127.0.0.1:53516]
activity.payment: 899945
 1372122442.211978 [0 127.0.0.1:53516] "publish" "activity.login" "1111"
 javier@javier-teowaki: ~/work/teowaki/api/git 63x17
 javier@javier-teowaki: ~/work/teowaki/api/git 63x17
 javier@javier-teowaki:~/work/teowaki/api/git$ irb
 javier@javier-teowaki:~/work/teowaki/api/git$ irb
2.0.0p195 :001 > require 'redis'
 2.0.0p195 :001 > require 'redis'
 => true
 => true
2.0.0p195 :002 > require 'hiredis'
 2.0.0p195 :002 > require 'hiredis'
 => true
2.0.0p195 :003 > r=Redis.new driver: :hiredis
 2.0.0p195 :003 > r=Redis.new driver: :hiredis
=> #<Redis client v3.0.4 for redis://127.0.0.1:6379/0>
 => #<Redis client v3.0.4 for redis://127.0.0.1:6379/0>
2.0.0p195 :004 > r.psubscribe "activity.*" do |on|
 2.0.0p195 :004 > r.publish 'activity.login', 4567
2.0.0p195 :005 > ____on.pmessage do |chan, msg|
2.0.0p195 :006 >
 puts "#{chan}: #{msg}"
 2.0.0p195 :005 > r.publish 'activity.payment', 899943
2.0.0p195 :007?>
 end
2.0.0p195 :008?>
 2.0.0p195 :006 > r.publish 'activity.payment', 899945
 end
activity.*: activity.login
activity.*: activity.payment
 2.0.0p195 :007 > r.publish 'activity.login', 1111
activity.*: activity.payment
activity.*: activity.login
 2.0.0p195 :008 > |
```

REDSMIN: REMOTE MONITOR


SHAMELESS SELF PROMOTION

If you enjoyed this presentation, please thank me by registering on http://teowaki.com

It's a site for developers, you can hang around for free, and I think it's quite cool

<3 <3 <3

Javier Ramírez
asupercoco9

