

Banco de dados NoSQL - Chave/Valor com Redis

Prof. Gustavo Leitão

REmote Dictionary Server

- Sistema de par chave / valor
- Dados em memória
- Arquitetura Cliente / Servidor
- Escrito em C
- Open Source
- https://github.com/antirez/redis

Chave string

Ex: 5, _key, key

Valor

string int float list set sorted set hash


```
string — "um texto"
 int \longrightarrow 4
 float \longrightarrow 2,3
 list ______ [1, 2, "a", 2, "texto"]
 set ______ (1, 2, "a", "texto")
sortedset \longrightarrow [(1, 2), (2, 4), ("a", 5), ("texto", 20)]
 Miguel
 nome
 hash —
 idade
 34
```

Miguel Galves | @mgalves Redis para iniciantes | TDC2014

sexo

Masculino

REDIS é utilizado como cache web

560MM de pageviews / mês 54 site no mundo 40MM de respostas 25 servidores

Miguel Galves | @mgalves | Redis para iniciantes | TDC2014

30 bilhões de updates por dia 400.000.000 de tweets por dia 5000 tweets por segundo

Miguel Galves | @mgalves | Redis para iniciantes | TDC2014

Gestão de configurações de deploy.

Roteamento de requests: mapeamento de servidores associados a usuários.

GitHub

3,5 milhões de usuários 6 milhões de repositórios

REDIS utilizado como indice complementar ao MySQL, tornando buscas mais rápidas e reduzindo a carga sobre base de dados.

Além disso, usa sistema de PubSub para notificações de eventos em tempo real.

1.6 milhões de uploads por dia92 milhões de usuários

REDIS é utilizado para armazenamento do grafo social de usuários.

70MM de usuários 53MM de acessos únicos / mês Média de 67 followers por usuário

What do you use for caching?

1126 respondents - multiple choice answers

Node.js Survey: survey.risingstack.com

Todas estas linguagem possuem libs e drivers para REDIS

How to use this image

start a redis instance

\$ docker run --name some-redis -d redis

start with persistent storage

\$ docker run --name some-redis -d redis redis-server --appendonly yes

If persistence is enabled, data is stored in the VOLUME /data , which can be used with --volumes-from some-volume-container or -v /docker/host/dir:/data (see docs.docker volumes).

For more about Redis Persistence, see http://redis.io/topics/persistence.

connecting via redis-cli

\$ docker run -it --network some-network --rm redis redis-cli -h some-redis

Instalando e executando o Redis

docker run --name redis-nosql p 6379:6379 --d redis

Checando os logs

docker logs redis-nosql

Executando CLI do Redis

docker exec -it redis-nosql redis-cli

Testando comunicação

\$ ECHO TESTE

Se tudo estiver OK responderá com a mensagem "TESTE"

Inserindo dados em uma chave

Recuperando valor de uma chave

```
$ GET <KEY>
```


Exemplo:

```
$ SET ultimo_sorteio "2, 15, 18, 30, 35, 42"
$ SET "penultimo sorteio" "14, 17, 18, 25, 32, 42"
```

```
$ SET "antepenultimo_sorteio" "2, 17, 18, 26, 35, 43"
```


Listando todas chaves armazenadas

\$ KEYS *

h?llo matches hello, hallo and hxllo
h*llo matches hllo and heeeello
h[ae]llo matches hello and hallo, but not hillo
h[^e]llo matches hallo, hbllo, ... but not hello
h[a-b]llo matches hallo and hbllo

Para uma melhor organização e facilitar localizar os dados, é importante criar um padrão para as chaves

```
$ SET resultado:11-08-2019:megasena "2, 15, 18, 25, 28, 32"
```

```
$ SET resultado:11-07-2019:megasena "4, 16, 19, 23, 28, 43"
```

```
$ SET resultado:11-06-2019:megasena "7, 13, 16, 21, 33, 44"
```


Buscando resultados do mes 06 e 07

\$ KEYS "resultado:??-0[6-7]-????:megasena"

É possível configurar o REDIS para automaticamente remover uma chave após determinado tempo.

\$ EXPIRE my-key 10

Ajusta o tempo de expiração da chave my-key para 10 segundos

\$ TTL my-key

Verifica o tempo restante para expiração para chave my-key (em segundos)

E se quisermos incrementar o valor de uma chave?

E se quisermos incrementar o valor de uma chave?

Operação de incremento/decremento

Para incrementar um valor existente utilize o operador específico para evitar inconsistências.

\$ INCR my-key

Incrementa em uma unidade o valor da chave my-key

\$ DECR my-key

Decrementa em uma unidade o valor da chave my-key

Operação de incremento/decremento

Para incrementar um valor existente utilize o operador específico para evitar inconsistências.

\$ INCRBY my-key 10

Incrementa em 10 o valor da chave my-key

\$ DECRBY my-key 10

Decrementa em 10 o valor da chave my-key

Operação de incremento/decremento

Para incrementar um valor existente utilize o operador específico para evitar inconsistências.

\$ INCRBYFLOAT my-key 0.1

Incrementa em 0.1 o valor da chave my-key

\$ INCRBYFLOAT my-key -0.1

Não existe o comando de decrementar float. Em vez disso, utilize valores negativos.

Integração com Javascript

Acessando via Javascript Node.js

```
$ npm i redis --save
```

```
"name": "nodejs-image-demo",
"version": "1.0.0",
"description": "nodejs image demo",
"author": "Gustavo Leitão <gustavo.leitao@imd.ufrn.br>",
"main": "app.js",
"dependencies": {
 "express": "^4.16.4",
 "redis": "^2.8.0"
},
"scripts": {
 "start": "node app.js"
}
```


Acessando via Javascript Node.js

```
$ npm i redis --save
```

```
"name": "nodejs-image-demo",
"version": "1.0.0",
"description": "nodejs image demo",
"author": "Gustavo Leitão <gustavo.leitao@imd.ufrn.br>",
"main": "app.js",
"dependencies": {
 "express": "^4.16.4",
 "redis": "^2.8.0"
},
"scripts": {
 "start": "node index.js"
}
```


```
const express = require('express')
const redis = require('redis')
const cache = redis.createClient()
const app = express()
const port = 3000
cache on ('connect', () => {
  console.log('Redis is ready');
});
cache.on('error', (e) => {
  console.log('Redis error', e);
});
```


```
app.get('/ler', (req, res) => {
 cache.get('sorteio:last:megasena', (err, reply) => {
 if (err){
 res.send('ERROR')
 }else{
 res_send(reply)
 })
})
app.get('/escrever', (req, res) => {
 cache.set('sorteio:last:megasena', '1,2,3,4,5,6', function (err, reply){
 if (err){
 res.send('ERROR')
 }else{
 res_send('OK')
 })
```


Exercício:

Crie um programa que utilize o Redis como Cache para armazenar o resultado do fatorial de um número. Na primeira vez, caso o valor deve ser calculado. Nas seguintes o cache deve ser utilizado. Seguindo os seguintes requisitos:

- O parâmetro deve ser passado (valor) na URL.
- O Cache deve expirar após 5 minutos

Link importante

https://github.com/NodeRedis/node_redis

Obrigado!

Prof. Gustavo Leitão