INTRODUCTION REDIS

Maarten Smeets 09-04-2018


INTRODUCTION REDIS

INTRODUCING REDIS DATATYPES PUBLISH SUBSCRIBE

PERSISTENCE TRANSACTIONS


INTRODUCTION REDIS

1 What is Redis

2

Why use Redis

3

Who uses Redis

INTRODUCING REDIS

Redis

First release 2009
An open-source in-memory database project implementing a distributed, in-memory key-value store with optional durability.


INTRODUCING REDIS


- Redis is an open source, in-memory data structure store Can be used as Database, Cache, Message broker
- NoSQL Key/Value store
- Supports multiple data structures
- Features like
 - Transactions
 - Pub/Sub
 - Scalability / availability options
 - · Time to live for entries


Mostly single threaded! Modules can be multi threaded

TYPICAL USES OF REDIS

- Cache database query results
 - https://redislabs.com/ebook/part-1-getting-started/chapter-2-anatomy-of-a-redis-web-application/2-4database-row-caching/
- Cache entire webpages (e.g. Wordpress)
 - https://wordpress.org/plugins/redis-cache/
- Use for HTTP session store
 - https://docs.spring.io/spring-session/docs/current/reference/html5/
- Cache logins / cookies
 - https://redislabs.com/ebook/part-1-getting-started/chapter-2-anatomy-of-a-redis-web-application/2-1-login-and-cookie-caching/

 AMIS

WHY REDIS?

Very flexible

· No schemas, column names

Very fast

Rich Datatype Support

Caching & Disk persistence


HOW TO USE REDIS EXAMPLE: CACHE DB RESULTS


Cache updates


Cache


Clients


Back-end / server side


Persistent storage

WHO USES REDIS


snapchat


WHO USES REDIS IN THE NETHERLANDS


=Correcthosting


DATATYPES

Strings and expiry

2

Lists, Sets, Hashes

3

Sorted sets

DATATYPES

Strings

Lists

Sets

· Sorted sets

Hashes

Bitmaps

Hyperlogs

 Geospatial indexes Datatypes cannot be nested!

E.g. no lists of hashes

You can name your variables like:

person:1 person:2

KEYS person:* gives all person variables

The KEYS command is blocking.

Better to keep a set or list of person keys


STRINGS

Max size 512Mb

· Byte save. Can store binaries

- Use cases:
 - Store JPEG's
 - Store serialized objects

Example usage

```
127.0.0.1:6379> SET greeting
'Hello'
OK
127.0.0.1:6379> GET greeting
"Hello"
127.0.0.1:6379> DEL greeting
(integer) 1
127.0.0.1:6379> EXISTS greeting
(integer) 0
```


EXPIRY

Expiry can be set for existing variables

```
127.0.0.1:6379> SET greeting "Hello" OK
127.0.0.1:6379> EXPIRE greeting 10 (integer) 1
127.0.0.1:6379> TTL greeting (integer) 8
127.0.0.1:6379> GET greeting "Hello"
127.0.0.1:6379> GET greeting (nil)
```


EXPIRY

Expiry can be set when a variable is created and expiry can be removed

```
127.0.0.1:6379> SETEX greeting 10 "Hello" OK 127.0.0.1:6379> TTL greeting (integer) 8 127.0.0.1:6379> PERSIST greeting OK 127.0.0.1:6379> TTL greeting (integer) -1
```


LISTS

- A list of Strings
 - Max size 4294967295
- · Can for example be used for
 - · timelines of social networks
- Speed
 - Actions at the start or end of the list are very fast.
 - · Actions in the middle are a little less fast

```
127.0.0.1:6379> LPUSH people "Maarten"
(integer) 1
127.0.0.1:6379> RPUSH people "John"
(integer) 2
127.0.0.1:6379> LRANGE people 0 -1
1) "Maarten"
2) "John"
127.0.0.1:6379> LLEN people
(integer) 2
127.0.0.1:6379> LPOP people
"Maarten"
127.0.0.1:6379> RPOP people
"John"
```


SETS

- Unordered collection of Strings
- · Does not allow repeated elements
- Useful for tracking unique items
- Allows extracting random members Using SPOP, SRANDMEMBER
- · Useful for intersects and diffs

```
127.0.0.1:6379> SADD cars "Honda"
(integer) 1
127.0.0.1:6379> SADD cars "Ford"
(integer) 1
127.0.0.1:6379> SADD cars "Honda"
(integer) 0
127.0.0.1:6379> SISMEMBER cars "Honda"
(integer) 1
127.0.0.1:6379> SISMEMBER cars "BMW"
(integer) 0
127.0.0.1:6379> SMEMBERS cars
1) "Ford"
2) "Honda"
127.0.0.1:6379> SMOVE cars mycars "Honda"
(integer) 1
127.0.0.1:6379> SDIFF cars mycars
1) "Ford"
```

HASHES

- Maps between string fields and values
- · Ideal for storing objects

```
127.0.0.1:6379> HMSET user:1000 username antirez
password Plpp0 age 34
OK
127.0.0.1:6379> HGETALL user:1000
1) "username"
2) "antirez"
3) "password"
4) "Plpp0"
5) "age"
6) "34"
127.0.0.1:6379> HSET user:1000 password 12345
(integer) 0
127.0.0.1:6379> HGET user:1000 password
"12345"
127.0.0.1:6379> HKEYS user:1000
1) "username"
2) "password"
3) "age"
```

SORTED SETS

- Non repeating collections of Strings
- Every member has a score.
- Members are unique. Scores are not
- Ordering is from small to large score
- Ordering for items with the same score is alphabetic
- · Useful for leader boards or autocomplete

```
127.0.0.1:6379> ZADD myzset 1 "one"
(integer) 1
127.0.0.1:6379> ZADD myzset 1 "one"
(integer) 0
127.0.0.1:6379> ZADD myzset 1 "uno"
(integer) 1
127.0.0.1:6379> ZADD myzset 2 "two" 3 "three"
(integer) 2
127.0.0.1:6379> ZRANGE myzset 0 -1 WITHSCORES
1) "one"
21 "1"
3) "uno"
4) "1"
5) "two"
6) #2#
7) "three"
81 #3#
127.0.0.1:6379> ZRANGE myzset 0 0
1) "one"
```

PERSISTENCE

0

Redis Database File (RDB)

2

Append Only File (OAF

PERSISTENCE

RDB (Redis Database File)	AOF (Append Only File)
Provides point in time snapshots	Logs every write
Creates complete snapshot at specified interval	Replays at server startup. If log gets big, optimization takes place
File is in binary format	File is easily readable
On crash minutes of data can be lost	Minimal chance of data loss
Small files, fast (mostly)	Big files, 'slow'


PUBLISH SUBSCRIBE

1

How to use it

2

Things to mind

PUBLISH SUBSCRIBE

Channel can contain glob patterns like news.*

- SUBSCRIBE [channel]
- UNSUBSCRIBE [channel]
- PUBLISH [channel] [message]


PUBLISH SUBSCRIBE THINGS TO MIND

A missed message has been missed permanently.
 No retry

There is no history of messages
 Like a JMS topic without durable subscribers


TRANSACTIONS

TRANSACTIONS

- Not like relational database transactions!
- Start a transaction: MULTI Commands after MULTI are queued
- Execute the queued commands: EXEC All or none of the commands are executed However, if one fails, the others are still executed
- Make EXEC conditional: WATCH EXEC will only execute if watched variables are unchanged

There is no ZPOP but it can be implemented like below

WATCH zset element = ZRANGE zset 0 0 MULTI ZREM zset element EXEC

Redis LUA scripts are also executed in a transaction


JSON AND SEARCH


RediSearch

REDIS AS A JSON STORE

JSON support can be implemented by adding the ReJSON module from Redis Labs

```
127.0.0.1:6379> JSON.SET scalar . '"Hello JSON!"'
OK

127.0.0.1:6379> JSON.SET object . '{"foo": "bar", "ans": 42}'
OK

127.0.0.1:6379> JSON.GET object
"{"foo":"bar", "ans":42}"

127.0.0.1:6379> JSON.GET object .ans
"42"
```


REDISEARCH - REDIS POWERED SEARCH ENGINE

127.0.0.1:6379> FT.SUGADD autocomplete "hello world" 100

Auto completion

5) "url"

6) "http://redis.io"

```
OK
 127.0.0.1:6379> FT.SUGGET autocomplete "he"
 1) "hello world"

Full text search
 127.0.0.1:6379> FT.ADD myIdx doc1 1.0 FIELDS title "hello" body "bla" url "http://redis.io"
 OK
 127.0.0.1:6379> FT.SEARCH myIdx "hello world" LIMIT 0 10
 1) (integer) 1
 2) "doc1"
 3) 1) "title"
 2) "hello"
 3) "body"
 4) "bla"
```


CLIENTS

1

Node.js

2

Spring Boot

CLIENTS NODE.JS


CLIENTS SPRING BOOT

- There is no annotation available to
 - · Create a container
 - Register a listener to the container
 - · Register a receiver to the listener
- This requires more code than for example listening to a Kafka topic


CLIENTS SPRING BOOT

```
#2pringBootApplication
public class Application #
 private static final Logger LOGGER - LoggerFactory.getLogger(Application.class)/
 BedisMessageListenerContainer container(BedisConnectionPartory connectionFactory,
 HessageListenschispter listenschispter) |
 RediablessageListenerContainer container - new RediablessageListenerContainer() /
 container:setConnectionFactorytoonnectionFactory);
 container.addiesespelistener(listenerAdapter, new FathernTupic("char"));
 return container:
 Steam
 Hessapelistenerhispter listenethispter(Seceiver receiver) (
 return new HessageListenerAdapter (reselves, "incolvellossage") /
 Etran
 Receiver receiver (CountDownLatch latch) (
 return new Senegver (latch) :
```

```
Shean
CountDownLatch latch() (
 return new CountDownLatch (1) /
StringRedisTemplate template(RedisConnectionFactory connectionFactory) |
 return new StringSedisTemplate(connectionFactory);
public static wild main(String() args) throws InterruptedException (
 ApplicationContest sts - SpringApplication.run(Application.slass, args);
 StringWedisTemplate template = ctx.getBean(StringWedisTemplate.class):
 CountDownLatch latch = ctm.getBean(CountDownLatch.class);
 LOGGER, info("Dending message...")).
 template.comvertAndSend("chat", "Hello from Redist");
 latch.await();
 Wait for a single message
 System.exit(0):
```


CLIENTS SPRING BOOT


SOME THINGS TO MIND IN PRODUCTION

Redis is single threaded

- Want to use more CPU's? Use more Redis instances!
- Requests are blocking. Be careful with for example KEYS commands. Mind the time complexity of operations!

Mind the number of connections!

Implement a proxy, for example twemproxy (manages persistent connections)

Snapshotting is blocking

Investigate persistence requirements and consider rolling BGSAVE, OAF instead of snapshotting

AMIS