Unleash the power of Redis with Amazon ElastiCache

Michael Labib, Specialist Solutions Architect

What we'll cover

- ElastiCache Redis Overview
- Common Architecture Patterns
- Best Practices
- Caching Strategies

In-Memory Key-Value Store High-performance Redis and Memcached Fully managed; Zero admin Highly Available and Reliable Hardened by Amazon

Redis – The In-Memory Leader

Redis Data Types & More!

Geospatial Queries!

Pub / Sub

ElastiCache Engine Enhancements

Amazon

ElastiCache

Optimized Swap Memory

 Mitigate the risk of increased swap usage during syncs and snapshots.

Dynamic write throttling

 Improved output buffer management when the node's memory is close to being exhausted.

Smoother failovers

•Clusters recover faster as replicas avoid flushing their data to do a full re-sync with the primary.

Enhanced failover quorum logic

When majority primary nodes are missing, the cluster is still operational

ElastiCache Redis Topologies

ElastiCache Redis with Multi-AZ (non-clustered)

ElastiCache for Redis Multi-AZ

Automatic Failover to a read replica in case of primary node failure

Auto-Failover

- Chooses replica with lowest replication lag
- DNS endpoint is same

ElastiCache with Redis Multi-AZ

ElastiCache with Redis Multi-AZ

ElastiCache with Redis Multi-AZ

Scaling with Redis Cluster (clustered mode enabled)

Scaling with Redis Cluster (clustered mode enabled)

Redis Cluster – Automatic Client-Side Sharding

- 16384 hash slots per Cluster
 - Slot for a key is CRC16 modulo {key}
- Slots are distributed across the Cluster into Shards
- Developers must use a Redis cluster client!
 - Clients are redirected to the correct shard
 - Smart clients store a map

Shard S1 = slots 0 - 3276

Shard S2 = slots 3277 - 6553

Shard S3 = slots 6554 - 9829

Shard S4 = slots 9830 - 13106

Shard S5 = slots 13107 - 16383

Cluster Name

Redis settings MyRedisCluster Name 0 Description For DEV/TEST Engine version compatibility 3.2.4 Port 6379 default.redis3.2.cluster.on Parameter group Node type cache.r3.large (13.5 GiB) **Number of Shards** 3 Replicas per Shard Subnet group default (vpc-454ac020)

Redis Version

Slots Distribution

Select AZs

ElastiCache for Redis Failure Scenarios

```
REDIS:6379> GET quote:failure
```

"Everything fails, all the time."

-- Werner Vogels, CTO Amazon.com --

Scenario 1: Single Primary Failure

Scenario 1: Single Primary Failure

Mitigation:

- 1. Automatic Failure Detection & Replica Promotion (~15-30s)
- 2. Repair Failed Node

Scenario 2: Majority of Primaries Fail

Scenario 2: Majority of Primaries Fail

Mitigation: Redis enhancements on ElastiCache

- Automatic Failure Detection and Replica Promotion
- Repair Failed Nodes

REDIS CLUSTER-MODE ENABLED VS DISABLED

	Enabled	
FAILOVER	15-30s (NON-DNS)	1.5m-2m (DNS BASED)
FAILOVER RISK	 WRITES effected - Partial dataset (less risk with more partitions) READS available 	 Writes effected on entire dataset. READS available
PERFORMANCE	SCALES with cluster size (90 nodes – 15 primaries + 0-5 replicas per shard.	6 Nodes (1 Primary + 0-5 replicas)
MAX CONNECTIONS	 PRIMARIES (65K X 15 = 975,000) REPLICAS (65K X 75 = 4,875,000) 	 PRIMARY: 65K REPLICAS: (65K x 5 = 325,000)
STORAGE	3.5TiB +	237GB
COST	Smaller nodes but more \$\$	Larger nodes less \$

ElastiCache Best Practices

Cluster Sizing Best Practices

- Storage Clusters should have adequate Memory
 - Recommended: Memory needed + 25% reserved memory (for Redis) + some room for growth (optional 10%).
 - Optimize using eviction policies and TTLs
 - Scale up or out when before reaching max-memory using Cloudwatch alarms
 - Use memory optimized nodes for cost effectiveness
- Performance Performance should not be compromised
 - Benchmark operations using Redis Benchmark tool
 - For more READIOPS Add Replicas
 - For more WRITEIOPS Add shards (scale out)
 - For more Network IO Use network optimized instances and scale out
 - Use pipelining for bulk reads/writes
 - Consider Big(O) time complexity for data structure commands
- Cluster Isolation (apps sharing key space) Chose a strategy that works for your workload
 - Identify what kind of isolation is needed based on the workload and environment
 - Isolation: No Isolation \$ | Isolation by Purpose \$\$ | Full Isolation \$\$\$

Redis Benchmark Tool

Open source utility to benchmark performance

• example: src/redis-benchmark -h r3-xlarge-perf.foio87.0001.use1.cache.amazonaws.com -p 6379 -n -150000 -d 100

Syntax:

```
redis-benchmark -h <host> -p <port> -c 50 -n 1000 -d 500 -q
```

- -c <clients> Specifies the number of parallel connections (default 50).
- -n <requests> Specifies the number of requests (default 1000000).
- -d <size> Specifies the data size of GET and SET values in bytes.
- -t <test1,test2> Comma separated list of tests to perform.
- -q Quiet operation, displays only the result.

Redis max-memory Policies

Select a max-memory policy based on your workload needs

- noeviction: return errors when the memory limit was reached and the client is trying to execute commands that could result in more memory to be used.
- allkeys-lru: evict keys trying to remove the less recently used (LRU) keys first.
- volatile-lru: evict keys trying to remove the less recently used (LRU) keys first, but only among keys that have an expire set.
- allkeys-random: evict random keys in order to make space for the new data added.
- volatile-random: evict random keys in order to make space for the new data added, but only evict keys with an expire set.
- volatile-ttl: evict only keys with an expire set, and try to evict keys with a shorter time to live (TTL) first.

The policies volatile-Iru, volatile-random and volatile-ttl behave like noeviction if there are no keys to evict matching the prerequisites.

Architecting for Availability & Performance

- Upgrade to the latest engine version 3.2.4
- Set reserved-memory to 25-30% of total available memory
- Swap usage should be zero or very low. Scale if not.
- Put read-replicas in a different AZ from the primary
- For important workloads use 2 read replicas per primary
- Write to the primary, read from the read-replicas
- Take snapshots from read-replicas
- For Redis Cluster have odd number of shards.
- Use newer Intel processors for best IO performance
- Use Failover API to environment

Key ElastiCache CloudWatch Metrics

- CPUUtilization
 - Memcached up to 90% ok
 - Redis divide by cores (ex: 90% / 4 = 22.5%)
- SwapUsage low
- CacheMisses / CacheHits Ratio low / stable
- Evictions near zero
 - Exception: Russian doll caching
- CurrConnections stable
- Setup alarms with CloudWatch Metrics
- Whitepaper: http://bit.ly/elasticache-whitepaper

ElastiCache Modifiable Parameters

- Maxclients: 65000 (unchangeable)
 - Use connection pooling
 - timeout Closes a connection after its been idle for a given interval
 - tcp-keepalive Detects dead peers given an interval
- Databases: 16 (Default)
 - Logical partition
- Reserved-memory: 0 (Default)
 - Recommended
 - 50% of maxmemory to use before 2.8.22
 - 25% after 2.8.22 ElastiCache
- Maxmemory-policy:
 - The eviction policy for keys when maximum memory usage is reached.
 - Possible values: volatile-Iru, allkeys-Iru, volatile-random, allkeys-random, volatile-ttl, noeviction

Amazon ElastiCache Common Usage Patterns

Thermo Fisher

Scrippsnetworks

Usage Patterns

Session Management Database Caching

APIs

(HTTP responses)

IOT

Streaming Data
Analytics
(Filtering/Aggregation)

Pub/Sub

Social Media (Sentiment Analysis)

Standalone Database

(Metadata Store)

Leaderboards

Caching NoSQL Databases with ElastiCache

- ✓ Smaller NoSQL DB Clusters needed = Lower Costs
- √ Faster Data Retrieval = Better Performance

DBObject doc = collection.findOne();
Cache Serialized DBObject in Redis (Good)
© 2017. Amazon w@ache.cows.inr.Redis.Hashr/(Faster/More efficient)

ResultSet rs = session.execute(stmt); Cache Serialized ResultSet in Redis (Good) Cache rows in Redis Hash (Faster/More efficient)

Session Caching

- For situations where you need an external session store
- Especially needed when using ASGs
- Cache is optimal for high-volume reads

Auto Scaling group

PHP Example

- 1) Install php, apache php memcache client
- e.g. yum install php apache php-pecl-memcache
- 2) Configure "php.ini"
- session.save handler = memcache
- session.save path=
- "tcp://node1:11211, tcp://node2:11211"
- 3) Configure "php.d/memcache.ini"
- memcache.hash_strategy = consistent
- memcache.allow failover = 1
- memcache.session_redundancy=3*
- 4) Restart httpd
- 5) Begin using Session Data:

Streaming Data Enrichment / Processing

Big Data Architectures using Redis

IoT powered by ElastiCache

IoT Demo – AWS IoT + Lambda + ElastiCache

Mobile Apps Powered by ElastiCache

Ad Tech

Chat Apps powered by ElastiCache

Gaming - Real-time Leaderboard

- Very popular for gaming apps which need uniqueness + ordering.
- Easy with Redis Sorted Sets

- ZADD "leaderboard" 1201 "Gollum"
- ZADD "leaderboard" 963 "Sauron"
- ZADD "leaderboard" 1092 "Bilbo"
- ZADD "leaderboard" 1383 "Frodo"
- ZREVRANGE "leaderboard" 0 -1
- 1) "Frodo"
- 2) "Gollum"
- 3) "Bilbo"
- 4) "Sauron"
- ZREVRANK "leaderboard" "Sauron"
- (integer) 3

Rate Limiting

- Ex: Throttling requests to an API
- Leverages Redis Counters

```
ELB
Externally
Facing API
```

```
FUNCTION LIMIT_API_CALL(APIaccesskey)
limit = HGET(APIaccesskey, "limit")
time = CURRENT_UNIX_TIME()
keyname = APIaccesskey + ":" + time
count = GET(keyname)
IF current != NULL && count > limit THEN
 ERROR "API request limit exceeded"
ELSE
 MULTI
 INCR(keyname)
 EXPIRE(keyname, 10)
 EXEC
 PERFORM_API_CALL()
END
```

Reference: http://redis.io/commands/INCR

Recommendation Engine - Ratings

- Popular for recommendation engines and message board ranking
- Redis counters increment likes/dislikes
- Redis hashes list of everyone's ratings
- Process with algorithm like Slope One or Jaccardian similarity
- Ruby example https://github.com/davidcelis/recommendable

```
INCR item:38927:likes
HSET item:38927:ratings "Susan" 1
```


```
INCR item:38927:dislikes
```

HSET item: 38927: ratings "Tommy" -1

- √ Scalability
- ✓ Durability Latency
- ✓ Cost

- Scalability
- ✓ Durability Latency
- Cost

- Scalability
- Durability
 Latency
 Cost

- √ Scalability
- ✓ Durability
- ✓ Latency
- ✓ Cost

Caching - Patterns

Caching - Patterns

Example workload topology: Customer Data

1. Cache Database SQL ResultSet (Row)

PRO

When data retrieval logic is abstracted from the code consuming the ResultSet, caching the ROW can be extremely effective and can be implemented against any RDBMS.

CON

Does not speed up processing time

2. Cache database values into custom format in a Redis String

PRO

Very easy to implement. Cache any desired database fields and values into a Redis String. For example, store your retrieved data into a JSON object stored in a Redis String.

CON

No JSON specific query support

3. Cache serialized application object (e.g. Java Object)

PRO

Utilize application objects in their native structure and data state when serialized.

CON

Advanced application development use case.

4. Leverage advanced Redis Data Structures for cached data

PRO

In addition to reducing data retrieval latency, cache data into specific data structure that simplifies the data access pattern.

Everything and Anything Startups Need to Get Started on AWS

aws.amazon.com/activate