

深入了解Redis


简单介绍

- 文本协议 memcached类似
- KEY 可打印字符
- VALUE支持的类型
 - STRINGS
 - LIST
 - SET
 - SORTED SET
 - HASH
- 高性能 (100k+ SET/80k+ GET)/s
- 序列化支持
- 主从同步支持
- 客户端自己实现sharding


基本数据结构

- RedisObject (Redis.h)
 - key/value对象的基础

KEY

• 基本命令

- get/set/exists O(1)
- setnx/randomkey/rename/renamenx/dbsize/type
- keys pattern
- del 一次删除多个key
- expire key seconds 指定过期时间
- ttl key 剩余过期时间
- select db
- move key newdb
- flush db/flushall


EXPIRE AND LRU CACHE

Volatile Key (Db.c)

 When the key is set to a new value using the <u>SET</u> command, or when a key is destroyed via <u>DEL</u>, the timeout is removed from the key.

Enhanced Lazy Expiration algorithm

Redis does not constantly monitor keys that are going to be expired.
 Keys are expired simply when some client tries to access a key, and the key is found to be timed out.


Work as LRU cache (memcached)

- Maxmemory/maxmemory-policy
- When memory limit was already reached, server will remove some old data deleting a volatile key, even if the key is still far from expiring automatically.
- Random get keys, delete by Iru rules.


基本数据结构

Hashtable(Dict.c)


基本Value数据结构

STRING (sds.c)

```
struct sdshdr {
 int len;
 int free;
 char buf[];
};
```

- set/setnx/get/getset/mget/mset/msetnx
 - nx not exists
 - m -- multiple
- incr/decr/incrby/decrby
- getrange/append


基本Value数据结构

- LIST (T_list.c)
 - REDIS_LIST 类型, 如果其 entry 小于配置值: list-max-ziplist-entries 或 value字符串的长度小于 list-max-ziplist-value, 使用ziplist数据结构,否则使用标准的Doubly linked list
 - (I/r)push/(I/r)pop/Ilen O(1)
 - b(l/r)pop支持阻塞等待,避免了轮循
 - Irange/Itrim/Irem/Iset/rpoplpush


LIST

- Ziplist (Ziplist.c)
 - O(mem_size) add/delete
 - list-max-ziplist-entries (default: 1024)
 - list-max-ziplist-value (default: 32)

List header h	Value header	Value header	Value	Value header	Value
------------------	-----------------	-----------------	-------	-----------------	-------


LIST

- Ziplist (continue)
 - zlentry (unencode structure)

```
typedef struct zlentry {
 unsigned int prevrawlensize, prevrawlen;
 unsigned int lensize, len;
 unsigned int headersize;
 unsigned char encoding;
 unsigned char *p;
} zlentry;
```

LIST

Doubly linked list (Adlist.c)


基本Value数据结构

- SET (T_set.c) hashtable + Intset
 - String的无序集合
 - sadd/srem/sismember/scard O(1)
 - spop/srandmember
 - smove
 - smembers
 - sinter(store) O(C)
 - sunion(store)/sdiff(store) O(N)


INTSET

- INTSET (Intset.c)
 - 都是整型时数据结构退化成排序的intset
 - Good fit for size up to 20-50K
 - set-max-intset-entries (default: 4096)
 - O(n) search
 - O(log(n) + mem_size) add/del

```
typedef struct intset {
 uint32_t encoding;
 uint32_t length;
 int8_t contents[];
} intset;
```


基本Value数据结构

- SORTED SET(T_zset.c) hashtable + skip list
 - 按照key的score排序
 - zadd/zrem/zrank/zrevrank O(log(n))
 - zcard O(1)
 - zincrby 修改score
 - zrange/zrevrange/zrangebyscore/zscoreO(log(N)+M)
 - zremrangebyrank/zremrangebyscore O(log(N)+M)


SKIP LIST

- Skip List (T_zset.c)
 - skip list → redblack tree → AVL tree (more balanced)
 - lockfree/concurrency


基本Value数据结构

- HASH (T_hash.c) zipmap + hashtable
 - 如果其 entry 小于配置值: hash-max-zipmap-entries 或 value字符串的长度小于 hash-max-zipmap-value,使用zipmap数据结构
 - Value只能是string类型
 - hset/hget/hexists O(1)
 - hmset/hexists/hincrby/hdel/hlen
 - hmget O(N)
 - hkeys/hvals/hgetall


ZIPMAP

- zipmap
 - O(n) search O(mem_size) add/delete


内存管理

- zmalloc.c
 - 简单内存管理
 - 支持tcmalloc USE_TCMALLOC
 - zmalloc(size_t size) → malloc(size+PREFIX_SIZE)
 - fragmentation_ratio =
 zmalloc_get_rss/zmalloc_used_memory


PUBSUB

- SUBSCRIBE/UNSUBSCRIBE/PSUBSCRIBE/PU NSUBSCRIBE
- PUBLISH
- 连接断开后信息丢失


TRANSACTION

- MULTI (不支持CAS)
 - MULTI
 - SET foo 0
 - INCR foo
 - EXEC
- WATCH (Check and Set)
 - WATCH theKey
 - v = GET theKey
 - MULTI
 - SET theKey v+1
 - EXEC
- UNWATCH/DISCARD


提升网络效率、减少内存占用

- MGET/MSET
- PIPELINING
 - \$ (echo -en "PING\r\nPING\r\nPING\r\n"; sleep 1) | nc localhost 6379
 - +PONG
 - +PONG
 - +PONG
- 压缩数据,触发ziplist/zipmap/intset
- 使用 GETBIT/SETBIT/GETRANGE/SETRANGE 压缩多 个属性
- 使用HASH
- 使用32位redis + sharding


Client Side Sharding

- Consistent Hashing
 - Redis Sharding at Craigslist


网络层

- Anet.c
- 事件驱动 ae.c →
 ae_epoll.c/ae_kqueue.c/ae_select.c
- 非阻塞单线程
- 支持timer
- 在VM场景下有可能多线程


网络层对比

- memcached/varnish/scribed的网络IO模型
 - 多线程,非阻塞IO复用


网络层对比

- lighttpd/nginx的网络IO模型
 - 多进程,单线程非阻塞IO
- apache的MPM模型
 - 多进程prefork,多线程


PERSISTENCE

- SNAPSHOT (Rdb.c)
- 可以关闭
- BGSAVE or save xseconds ychanges
- fork
 - parent disable rehash, periodic check child on serverCron (100ms)
 - child copy-on-write, save whole db, exit
- Need to turn on the overcommit_memory setting if you want to deal with a dataset more than 1/2 of RAM, which contradicts our habit to battle against OOM killer as a database administrator.


Append Only File

- Append to log file on every change (Aof.c)
- fsync() policy
 - always/os decide/every second
 - Always with battery backed raid controllers
 - Every second by default (innodb_flush_log_at_trx_commit=2 in mysql)
- Compact aof file
 - BGREWRITEAOF/REWRITEAOF
- Fork
 - child write new aof in temporary file
 - parent write change in both old aof file and memory buffer, append memory buffer to temporary file when child done, rename temporary to aof file.
- redis-check-aof --fix <filename>


Replication

• 支持多级同步 (Replication.c)


Replication

- 支持AUTH
- 起动过程
 - slave
 - SYNC
 - Wait
 - master
 - Issue a BGSAVE, or wait if BGSAVE in progress


Virtual Memory

- Redis VM is now deprecated. Redis 2.4 will be the latest Redis version featuring Virtual Memory!
- Why not OS VM
 - Varnish What's wrong with 1975 programming?
 - Redis What's wrong with 2006 programming?
 - Blocking when page fault
 - 4k pages granularity
 - Optimal disk persistent format, 10:1
- Keys can't be swapped out
- vm is read only when BGSAVE/BGREWRITEAOF in progress
- vm-max-memory/vm-pages/vm-page-size


Virtual Memory

- Blocking vm
- Threaded vm
 - Before command is executed, check the value
 - Block client and load, then signal by unix pipe
 - Continue
- Recommended filesystem ext3 or any other file system with good support for sparse files
- redis-stat vmstat
- InnoDB innodb_buffer_pool_size swap and durability


Future

- Diskstore (diskstore.c dscache.c)
 - All data on disk, B+tree in future
 - Swaps data into memory when needed
- Leveldb/InnoDB Change Buffer
 - LSM tree


其他相关的代码

- quicksort (pqsort.c)
- Izf compression (Izf_c.c Izf_d.c)
- Sha1 (Sha1.c)
- Syncio.c
- SORT (Sort.c)


线上Redis集群情况

- 16台服务器,兼做后端服务器
- 45个Redis Instance进程,三组服务
- 总内存 77G VIRT, 71G RSS
- 使用了主从复制、snapshot持久化,VM支持
 - ,客户端sharding、pipelining、hash优化


Redis应用

- Resque message queue of github (celery)
- Nginx HttpRedis module
- Redweb Web administrative and query UI
- A fast, fuzzy, full-text index using Redis
- Redis-backed BloomFilter(s) in Ruby
- Soulmate : Auto Complete with Redis
- Rate limiting with Redis
- Redis Sharding
- Locking with setnx
- A Collection Of Redis Use Cases
- Radishapp Redis monitoring
- openredis.com hosting service


Contribute to Redis

- Fork redis on github
 - https://github.com/antirez/redis
- Choose branch and commit your changes
- Create a pull request
- Wait for approval
 - https://github.com/antirez/redis/pulls
- My contribute for read only slave
 - https://github.com/antirez/redis/pull/47


Resources

- DOCUMENATION
 - http://redis.io/documentation
 - http://antirez.com/
 - http://groups.google.com/group/redis-db
- 本文参考的Redis资料集合
 - http://www.delicious.com/fakechris/redis
 - http://www.delicious.com/tag/redis

