redis 适用场景与实现

田琪

主题

- 数据类型与实现
- 持久化与复制
- 容量规划
- 适用场景
- 相关参数与优化

redis 概述

a disk backed in-memory database

高性能网络接口 + 数据结构集合

网络接口

- · 单线程 IO 复用
- aeEvent 封装 IO 与定时器
- 默认支持 10K 连接

AE_SETSIZE (1024*10)

- why not multi-thread
 - cache coherency
 - complexity with locks
 - Deadlocks

redis 数据类型

- string
- hash
- list
- set
- sorted set

redis 基础数据结构

- redisObject数据指针 + type + encoding
- 内存容量占用(不包含数据本身)
 16字节(64位,不开启vm)
 40字节(64位,开启vm)
 redis 里面所有存储对象 (key,value)都redisObject 类型
- 案例 set,get,incr 等

redis list - 双向链表

- 内存占用
 list 每个元素占用内存
 listNode(前后指针,数据节点指针)
 数据本身指针 (robj)
 24 字节 + 16 字节 = 40 字节
 40 字节 + 元素本身大小
- 相关参数
 list-max-ziplist-entries
 list-max-ziplist-value
- 使用场景 关注列表, 粉丝列表...

redis hash

- 数据结构实现zipmap & real hashmap
- 内存容量占用 zipmap 更省内存
- 相关参数
 hash-max-zipmap-entries
 hash-max-zipmap-value
- 使用场景 用户计数器

redis set & sorted set

- set 数据结构实现 hashmap (value 为 NULL)
- sorted set 数据结构实现
 hashmap(element->score)
 skiplist (按 element 插入有序)
- 相关参数
 Set-max-intset-entries
- 使用场景 用户发件箱 mid

hash & rehash

- 双 hash 表做 rehash
- 预规划减小 rehash 次数
- rehash 时每次操作迁移一个 bucket
- 相关参数


```
DICT_HT_INITIAL_SIZE 4
REDIS_HT_MINFILL 10
Activerehashing
```

redis 持久化机制

- snapshot save 参数
- aofappendfsync 参数
- vm
 vm is not the way to go for the future
 slow restarts, slow saving, slow replication, complex code
- diskstore
 key,value stored on disk
 memory works as a cache (read through,write back)

redis 复制

- 实现机制 快照同步
- 存在的问题无增量复制slave 表重建


redis 容量规划与建议

- 业务需要哪几种数据类型
- 预先做好容量规划
- sharding 策略与 HA rolling/pre-sharding/双写/多 slave
- 使用 pipeline 减小网络 IO


redis 适用场景

- MC + MySQL 不能完全解决 web2.0 的需求 mc 穿透问题,跨机房问题 ,...
- 众多开源 nosql 百花齐放
 Cassandra,Riak,Voldemort
 Hbase
 CouchDB,MongoDB

. . .

- what we need
 - 小数据量, 高速读写访问
 - 大数据量,有明显热点数据
 - 大数据量, 无热点数据

异构读写分离


参数小结

- vm-enabled
- maxmemory
- save/appendfsync
- hash-max-zipmap-entries
- hash-max-zipmap-value

参数小结 (> 2.2)

- list-max-ziplist-entries
- list-max-ziplist-value
- Set-max-intset-entries

源码中部分参数

- DICT_HT_INITIAL_SIZE 4
- REDIS_HT_MINFILL 10
- AE_SETSIZE (1024*10)
- REDIS_SHARED_INTEGERS 10000

小结

- redis 最佳使用方式是 in-memory
- 根据业务选择合适数据类型
- 做好容量规划以及 pre-sharding
- 不要过度依赖复制和持久化
- 使用 pipeline 减小网络 IO
- 先了解实现后使用,如 pubsub,scripting
- no one-size-fit-all product, understanding the tradeoffs

Thanks

欢迎随时交流:

我的微博:@摇摆巴赫

http://t.sina.com.cn/bachmozart

我的博客:

http://www.tianqidev.com/