

redis and it's data types

http://redis.io/

Agenda

- What is redis (and what it's not)
- Popularity of redis, who uses redis, history of redis
- Type of NoSQL databases, NoSQL history
- Different type of data structures supported by redis
 - String
 - List
 - Set
 - Hash
 - Sorted Set / ZSET
- redis CLI commands
- Database
- Expiry
- Transactions
- Mass insert / Bulk upload

noSQL: "Not Only SQL"

What's Redis? (REmote Dictionary Server)

• Open-source (BSD), in-memory, persist-able key-value advanced datastore

```
• Key-value means something like
```

```
CREATE TABLE redis (
 k VARCHAR(512MB) NOT NULL,
 v VARCHAR(512MB),
 PRIMARY KEY (k)
);
```

- 6 data types, 160 commands, blazing fast
- Created in 2009 by <u>@antirez</u>
 (a.k.a Salvatore Sanfilippo)
- Source: https://github.com/antirez/redis
- Website: http://redis.io

Redis Tops Database Popularity Rankings

......#1 NoSQL in User Satisfaction and Market Presence

......#1 NoSQL among Top 10 Data Stores

......#1 database on Docker

DevOps m #1 NoSQL database deployed in containers

......#1 in growth among top 3 NoSQL databases

.....#1 database in skill demand

Most Loved Databases 2017, 2018 & 2019

Stack Overflow survey, among >100K developers

% of devs who expressed interest in continuing to develop with a database

Most Popular Database Container

Number of containers (in Billions) launched at Docker Hub (as of Dec 2018)

What is redis

- Redis is a Key Value NoSQL database
- Open source (BSD licensed)
- In memory data structure store. All data is served from memory
 - Redis mantra data served from memory, disk used for storage
- Offers high performance, replication, and a unique data model
- Supports five different data structures strings, lists, sets, hashes, sorted sets (as value)
- Used as database, cache and message broker.
- Actually stands for REmote Dictionary Server
- Redis is often compared to memcached, which is a very high performance, keyvalue cache server.
- Supports built in replication, Lua scripting, on disk persistence, limited transaction
- Written in ANSI C, supports multiple platform

What redis is not

- redis is not a RDBMS
- Does not support Schema
- Does not support Joins (Stored Procs, Triggers etc)
- Does not support ACID Transactions, though supports limited transactions
- Does not support SQL

NoSQL History

- 1998 | Carlo Strozzi used the term NoSQL to name his lightweight, open-source relational database that did not expose the standard SQL interface.
- 2000 | Graph database Neo4j started
- 2004 | Google BigTable is started in 2004. Paper published in 2006.
- 2005 | CouchDB development started.
- 2007 | Research paper on Amazon Dynamo released (not AWS DynamoDB)
- 2007 | MongoDB started as a part of a open source cloud computing stack and first standalone release in 2009.
- 2008 | Facebook open sources the Cassandra project
- 2008 | Project Voldemort started
- 2009 | The term NoSQL was reintroduced by Eric Evans of rackspace. Redis initial release
- 2010 | Some NoSQL conferences NoSQL Matters, NoSQL Now!, INOSA

redis History

- Early 2009 Redis project was started in early 2009 by an Italian developer named Salvatore Sanfilippo. Redis was initially written to improve the performance of LLOOGG, a real-time web analytics product out of Salvatore's startup.
- June 2009 Redis was stable, and had enough of a base feature set, to serve production traffic at LLOOGG (retired the MySQL installation)
- Redis rapidly grew in popularity. Salvatore fostered a great community, added features at a very rapid pace, and dealt with bugs.
- March 2010 VMWare hired Salvatore to work full-time on Redis. (Redis itself remains BSD licensed.) VMWare hired Pieter Noordhuis, a key Redis contributor, to give the project an additional momentum boost.
- December 2012 VMWare and EMC spins off Pivotal which would focus on Big Data and Cloud. Redis related effort moves to Pivotal.
- June 2015 Redis Labs started sponsoring the development of Redis

Popularity of redis

	Rank				Sco	ore	
Jul 2021	Jun 2021	Jul 2020	DBMS	Database Model	Jul 2021	Jun 2021	Jul 2020
1.	1.	1.	Oracle 😷	Relational, Multi-model 👔	1262.66	-8.28	-77.59
2.	2.	2.	MySQL []	Relational, Multi-model 🚺	1228.38 +	+0.52	-40.13
3.	3.	3.	Microsoft SQL Server 😷	Relational, Multi-model 👔	981.95	-9.12	-77.77
4.	4.	4.	PostgreSQL []	Relational, Multi-model 🚺	577.15 +	+8.64	+50.15
5.	5.	5.	MongoDB 🚦	Document, Multi-model 👔	496.16	+7.95	+52.68
6.	↑ 7.	↑ 8.	Redis 😷	Key-value, Multi-model 🚺	168.31 -	+3.06	+18.26
7.	4 6.	4 6.	IBM Db2	Relational, Multi-model	165.15	-1.88	+1.99
8.	8.	4 7.	Elasticsearch [1]	Search engine, Multi-model 👔	155.76	+1.05	+4.17
9.	9.	9.	SQLite 😷	Relational	130.20	-0.33	+2.75
10.	↑ 11.	10.	Cassandra 🗄	Wide column	114.00	-0.11	-7.08
11.	4 10.	11.	Microsoft Access	Relational	113.45	-1.49	-3.09
12.	12.	12.	MariaDB 😷	Relational, Multi-model 👔	97.98 +	+1.19	+6.86
13.	13.	13.	Splunk	Search engine	90.05	-0.22	+1.78
14.	14.	14.	Hive	Relational	82.68 +	+2.98	+6.25
15.	15.	1 8.	Microsoft Azure SQL Database	Relational, Multi-model 👔	75.22 +	+0.43	+22.59
16.	16.	16.	Amazon DynamoDB 🗄	Multi-model 🔃	75.20 +	+1.43	+10.62
17.	17.	业 15.	Teradata	Relational. Multi-model 🛐	68.95	-0.39	-7.02

 Second popular NoSQL database after MongoDB Most popular Key Value store

Source: http://db-engines.com/en/ranking

Who all are using Redis?

Who uses redis

Who's using Redis?

A list of well known companies using Redis:

Twitter GitHub Weibo Pinterest Snapchat Craigslist Digg StackOverflow Flickr

A notable use case for Redis is at Twitter, where it is used to cache the latest few hundred tweets for every active user.

React Chat

Redis Admin UI

Flickr

Instagram

Airbnb

Alibaba

Medium

Pintrest

Shopify

Square

Tumblr

Twitter

UserVoice

Vine

Craigslist

Stripe

rdio

Hulu

GitHub

Disgus

BitBucket

Parse

Songtive

StackOverflow

Lanyrd

Grooveshark

MixRadio

Kickstarter

Trello

NewsBlur

Coinbase

Dashlane

DataSift

Imgur

Gluten Freedom

Recommend

AppLovin

N5 Tech

Mozello

Appknox

Natue

Redis Labs

Source - http://techstacks.io/

Redis Top Differentiators

Types of NoSQL databases

- Redis
- MemcacheDB
- Riak
- Amazon DynamoDB
- Oracle NoSQL database
- Berkley DB
- Azure Table Storage
- Voldermort
- Amazon SimpleDB

Key Value Store / Tuple Store

- MongoDB
- CouchDB
- CouchBase
- RavenDB
- Azure DocumentDB
- IBM Cloudant

Document Store

- BigTable
- Hadoop, HBase
- Hortonworks, Cloudera
- Cassandra
- Cloudata
- Accumolo
- Amazon SimleDB
- IBM Informix
- Google Cloud Platform BigTable

Wide Column Store / Column Family

- Neo4J
- OrientDB
- Titan
- HyperGraph DB
- FlockDB (Twitter)

Graph Database

Types of NoSQL databases

Key Value Store / Tuple Store

Document Store

Wide Column Store / Column Family

Graph Database

```
Key2 Val1

Key3 Val2

Val3
```

```
{
 id:1234,
 item:"Tshirt",
 size: 36,
 price: 567.50
}
```

```
Key n → Val n
```

```
id:1234

item:"Tshirt",
size: 36,
price: 567.50
```

redis - Server and CLI/Client

redis-server.exe redis.windows.conf

• Runs on default port, 6379

D:\Redis\Redis-x64-2.8.2103>redis-cli 127.0.0.1:6379>

```
C:\WINDOWS\system32\cmd.exe - redis-server.exe redis.windows.conf
D:\Redis\Redis-x64-2.8.2103>redis-server.exe redis.windows.conf
 Redis 2.8.2103 (00000000/0) 64 bit
 Running in stand alone mode
 Port: 6379
 PID: 8724
 http://redis.io
[8724] 16 Sep 16:27:30.229 # Server started, Redis version 2.8.2103
[8724] 16 Sep 16:27:30.229 * The server is now ready to accept connections on port 6379
[8724] 16 Sep 16:42:31.066 * 1 changes in 900 seconds. Saving...
[8724] 16 Sep 16:42:31.104 * Background saving started by pid 6960
[8724] 16 Sep 16:42:31.305 # fork operation complete
```

```
C:\WINDOWS\system32\cmd.exe - redis-cli
D:\Redis\Redis-x64-2.8.2103>redis-cli
127.0.0.1:6379>
```

Connects to default port, 6379 and awaits for commands

TRY

REDIS

> hmset user:100 id 100 name john email john@company.com

OK

- > hget user:100 email
- "john@company.com"
- > hgetall user:100
- 1) "id"
- 2) "100"
- 3) "name"
- 4) "john"
- 5) "email"
- 6) "john@company.com"

First set of commands


```
127.0.0.1:6379> ping
```

PONG

127.0.0.1:6379> echo "hello from redis" "hello from redis"

127.0.0.1:6379> quit

D:\Redis\Redis-x64-2.8.2103>

Logical Data Model

Data Model

- Key
 - Printable ASCII
- Value
 - Primitives
 - Strings
 - o Containers (of strings)
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

Redis data types

Redis Data Type		Contains	Read/write ability
String	"I'm a string!" 0 1 1 0 0 0 0	Binary-safe strings (up to 512 MB), Integers or Floating point values, Bitmaps.	Operate on the whole string, parts, increment/decrement the integers and floats, get/set bits by position.
Hash	Key1 Value1 Key2 Value2	Unordered hash table of keys to string values	Add, fetch, or remove individual ítems by key, fetch the whole hash.
List	$A \longleftrightarrow C \longleftrightarrow B \longleftrightarrow C$	Doubly linked list of strings	Push or pop items from both ends, trim based on offsets, read individual or multiple items, find or remove items by value.
Set	D B C A	Unordered collection of unique strings	Add, fetch, or remove individual items, check membership, intersect, union, difference, fetch random items.
Sorted Set	B: 0.1 D: 0.3 A: 250 C: 250	Ordered mapping of string members to floating- point scores, ordered by score	Add, fetch, or remove individual items, fetch items based on score ranges or member value.
Geospatial index	Value Lat.: Lon.: 20.63373 -103.55328	Sorted set implementation using geospatial information as the score	Add, fetch or remove individual items, search by coordinates and radius, calculate distance.
HyperLogLog	0 1 1 0 0 0 0 1 0 1	Probabilistic data structure to count unique things using 12Kb of memory	Add individual or multiple items, get the cardinality.

^{*}Redis data types internals: https://cs.brown.edu/courses/cs227/archives/2011/slides/mar07-redis.pdf

redis Data Structures

- String
- List
- Set
- Hash
- Sorted Set / ZSET

Logical Data Model

Data Model

- Key
 - Printable ASCII
- Value
 - Primitives
 - Strings
 - Containers (of strings)
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

String

redis

- STRINGs are similar to strings that we see in other languages or other key-value stores.
- String values could be added, read, deleted and updated for a key.

Operations	Details
SET	Sets the value stored at the given key
GET	Fetches the data stored at the given key
DEL	Deletes the value stored at the given key (works for all types)
SETNX	Sets the value of a key, only if the key does not exist
MSET	Sets the value of multiple keys
MGET	Fetches the data of multiple keys
INCR	Increase the integer value of a key by one
INCRBY	Increase the integer value of a key by the given amount
DECR	Decrease the integer value of a key by one
DECRBY	Decrease the integer value of a key by the given amount
STRLEN	Gets the length of the value stored in a key

String

127.0.0.1:6379> set city bangalore ОК
127.0.0.1:6379> get city "bangalore"
127.0.0.1:6379> append city ", India" (integer) 16
127.0.0.1:6379> get city "bangalore, India"
127.0.0.1:6379> del city (integer) 1
127.0.0.1:6379> get city (nil)

String (Integer)


```
127.0.0.1:6379> set counter 100
OK
127.0.0.1:6379> get counter
"100"
127.0.0.1:6379> incr counter
(integer) 101
127.0.0.1:6379> get counter
"101"
127.0.0.1:6379> incrby counter 5
(integer) 106
127.0.0.1:6379> decr counter
(integer) 105
127.0.0.1:6379> decrby counter 10
(integer) 95
```

Logical Data Model

Data Model

- Key
 - Printable ASCII
- Value
 - Primitives
 - Strings
 - Containers (of strings)
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

List

- Redis Lists are simply sequence of strings
- Ordered by insertion order
- Allows duplicates
- It is possible to add elements to a Redis List pushing new elements on the head (on the left) or on the tail (on the right) of the list.
- Implemented via Linked Lists

Operations	Details
LPUSH	Pushes the value onto the left end (head) of the list
RPUSH	Pushes the value onto the right end (tail) of the list
LPOP	Pops the value from the left end (head) of the list and returns it
RPOP	Pops the value from the right end (tail) of the list and returns it
LRANGE	Fetches a range of values from the list
LINDEX	Fetches an item at a given position in the list

List – command examples

```
redis
```

```
127.0.0.1:6379> rpush cities blore
(integer) 1
127.0.0.1:6379> rpush cities chennai
(integer) 2
127.0.0.1:6379> rpush cities mumbai
(integer) 3
127.0.0.1:6379> lrange cities 0 3
1) "blore"
2) "chennai"
3) "mumbai
127.0.0.1:6379> lrange cities 0 -1
1) "blore"
2) "chennai"
3) "mumbai"
127.0.0.1:6379> lindex cities 1
"chennai"
```

```
127.0.0.1:6379> rpush cities mumbai
(integer) 4
127.0.0.1:6379> lrange cities 0 4
1) "blore"
2) "chennai"
3) "mumbai"
4) "mumbai"
127.0.0.1:6379> lpush cities chennai
(integer) 5
127.0.0.1:6379> 1range cities 0 5
1) "chennai"
2) "blore"
3) "chennai"
4) "mumbai"
5) "mumbai"
127.0.0.1:6379>
```

List – command examples

```
s
```

```
127.0.0.1:6379> lrange cities 0 5
1) "chennai"
2) "blore"
3) "chennai"
4) "mumbai"
5) "mumbai"
127.0.0.1:6379> rpop cities
"mumbai"
127.0.0.1:6379> Trange cities 0 5
1) "chennai"
2) "blore"
3) "chennai"
4) "mumbai"
```


```
127.0.0.1:6379> rpop cities
"mumbai"

127.0.0.1:6379> lrange cities 0 5
1) "chennai"
2) "blore"
3) "chennai"
```

Logical Data Model

Data Model

- Key
 - Printable ASCII
- Value
 - Primitives
 - Strings
 - o Containers (of strings)
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

Set

- Similar to Lists, Redis Sets are simply sequence of strings
- Does not allow duplicates. Redis SETs use a hash table to keep all strings unique (though there are no associated values).
- Redis SETs are unordered, so we can't push and pop items from the ends like LISTs.

Operations	Details
SADD	Adds the item to the set
SMEMBERS	Returns the entire set of items
SISMEMBER	Checks if an item is in the set
SREM	Removes the item from the set, if it exists

Set – command examples


```
127.0.0.1:6379> sadd ucities chennai kolkata blore
(integer) 3
127.0.0.1:6379> sadd ucities delhi
(integer) 1
127.0.0.1:6379> smembers ucities
1) "delhi"
2) "blore"
3) "kolkata"
4) "Chennai"
127.0.0.1:6379> sismember ucities blore
(integer) 1
127.0.0.1:6379> sismember ucities hyderabad
(integer) 0
```

```
127.0.0.1:6379> sadd ucities blore
(integer) 0
127.0.0.1:6379> srem ucities blore
(integer) 1
127.0.0.1:6379> smembers ucities
1) "kolkata"
2) "chennai"
3) "delhi"
127.0.0.1:6379> srem ucities blore
(integer) 0
```

Logical Data Model

Data Model

- Key
 - Printable ASCII
- Value
 - Primitives
 - Strings
 - Containers (of strings)
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

Hash

- Whereas LISTs and SETs in Redis hold sequences of items, Redis HASHes store a mapping of keys to values
- Suitable for storing an object

sub key1: sub key2: sub key2: val1 val2 val3

Operations	Details
HSET	Stores the value at the key in the hash (single key and value)
HGET	Fetches the value at the given hash key
HGETALL	Fetches the entire hash
HDEL	Removes a key from the hash, if it exists
HINCRBY	Increases the value of the sub-key by the specified value
HKEYS	Returns all sub-keys for a specific key
HVALS	Returns all values for a specific key
HMSET	Stores multiple key value pairs in the hash
HLEN	Returns the number of fields in a hash
HEXISTS	Determine if the hash field exists

Hash – command examples

```
redis
```

```
127.0.0.1:6379> hset users:Sata name "Satya Nadela"
(integer) 1
127.0.0.1:6379> hset users:Sata age 45
(integer) 1
127.0.0.1:6379> hset users:Sata email <a href="mailto:satya.m@ms.com">satya.m@ms.com</a>
(integer) 1
127.0.0.1:6379> hget users:Sata email
"satya.m@ms.com"
127.0.0.1:6379> hgetall users:Sata
1) "name"
2) "Satya Nadela"
3)"age"
4) "45"
5) "email"
6) "satya.m@ms.com"
```

```
127.0.0.1:6379> hdel users:Sata email
(integer) 1
127.0.0.1:6379> hgetall users:Sata
1) "name"
2) "Satya Nadela"
3)"age"
4) "45"
127.0.0.1:6379> hkeys users:Sata
1) "name"
2) "age"
127.0.0.1:6379> hvals users:Sata
1) "Satya Nadela"
2) "50"
```

Hash – command examples

```
127.0.0.1:6379> hincrby users:Sata age 5
(integer) 50
127.0.0.1:6379> hget users:Sata age
"50"
127.0.0.1:6379> hgetall users:Sata
1) "name"
2) "Satya Nadela"
3) "age"
4) "50"
127.0.0.1:6379> hlen users:Sata
(integer) 2
```


127.0.0.1:6379> hexists users:Sata name (integer) 1

127.0.0.1:6379> hexists users:Sata email (integer) 0

Hash – command examples


```
127.0.0.1:6379> hmset users:Sunder name "Sunder P" age 43 designation CEO

OK

127.0.0.1:6379> hmset users:XYZ name "XYZ PQR" age "+(91) 12345 67890"


OK
```

- 127.0.0.1:6379> keys users*
- 1) "users:Sata"
- 2) "users:XYZ"
- 3) "users:Sunder"

Logical Data Model

Data Model

- Key
 - Printable ASCII
- Value
 - Primitives
 - Strings
 - Containers (of strings)
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

Sorted Set (ZSET)

- Whereas LISTs and SETs in Redis hold sequences of items, Redis HASHes store a mapping of keys to values
- ZSETs offer the ability to store a mapping of members to scores (similar to the keys and values of HASHes). These mappings allow us to manipulate the numeric scores, 2 and fetch and scan over both members and scores based on the sorted order of the scores.

Operations	Details
ZADD	Adds member with the given score to the ZSET
ZRANGE	Fetches the items in the ZSET from their positions in sorted order
ZRANGEBYSCORE	Fetches items in the ZSET based on a range of scores
ZREM	Removes the item from the ZSET, if it exists
ZCARD	Returns the number of members in the ZSET

Sorted Set (ZSET) – command examples


```
127.0.0.1:6379> zadd city_ranking 1 'New York'
(integer) 1
127.0.0.1:6379> zadd city_ranking 2 'Minneapolis'
(integer) 1
127.0.0.1:6379> zadd city_ranking 3 'Bangalore'
(integer) 1
127.0.0.1:6379> zadd city_ranking 4 'Amsterdam'
(integer) 1
127.0.0.1:6379> zadd city_ranking 5 'Warshaw'
(integer) 1
127.0.0.1:6379> zrange city_ranking 0 -1
1) "New York"
2) "Minneapolis"
3) "Bangalore"
4) "Amsterdam"
5) "Warshaw"
```

```
127.0.0.1:6379> zrangebyscore city_ranking 2 4
1) "Minneapolis"
2) "Bangalore"
3) "Amsterdam"
127.0.0.1:6379> zrem city_ranking bangalore
(integer) 0
127.0.0.1:6379> zrem city_ranking Bangalore
(integer) 1
127.0.0.1:6379> zrange city_ranking 0 -1
1) "New York"
2) "Minneapolis"
3) "Amsterdam"
4) "Warshaw"
127.0.0.1:6379> zcard city_ranking
(integer) 4
```

Other Commands


```
127.0.0.1:6379> keys *
```

- 1) "user:ani"
- 2) "users:Sata"
- 3) "ctr"
- 4) "ucities"
- 5) "friend"
- 6) "counter"
- 7) "cities"

127.0.0.1:6379> keys user*

- 1) "user:ani"
- 2) "users:Sata"

Server related commands

Operations	Details
INFO	Gets detailed information and statistics about the redis server like redis version, OS name, Process Id, port, how long the server has been up, config file name, information about connected clients, memory used by redis, persistence information, replication data, etc.
DBSIZE	Returns the no of keys in the database
CLIENT LIST	Gets the list of client connections
CLIENT SETNAME	Sets the current connection name
CLIENT GETNAME	Gets the current connection name
CLIENT KILL	Kills the connection of a client
CONFIG GET	Gets the value of a configuration parameter
CONFIG SET	Sets the value of a configuration parameter
FLUSHDB	Removes all keys from the current database
FLUSHALL	Removes all keys from all databases

Server related commands

127.0.0.1:6379> dbsize

(integer) 9

```
127.0.0.1:6379> info
# Server
redis version:2.8.2103
redis_git_sha1:00000000
redis_git_dirty:0
redis build id:2a4e86cac6830caf
redis_mode:standalone
os:Windows
arch_bits:64
multiplexing_api:winsock_IOCP
process_id:8724
run id:5bbf82e6f0382362bfa0bf378cb87fa7109e6269
tcp_port:6379
uptime_in_seconds:153348
uptime_in_days:1
hz:10
lru_clock:16491038
config_file:D:\Redis\Redis-x64-2.8.2103\redis.windows.conf
```

Database in redis

- Different types of data, typically for different application or even modules could be stored in different redis Database.
- In Redis, databases are identified by an integer index, not by a database name.
- By default, a client is connected to database 0
- To connect and switch to a different database use SELECT (such as SELECT 3) – all subsequent commands will then use database 3, until you issue another SELECT.
- Each Redis database has its own keyspace.
- The number of databases which is available can be configured in redis.conf — by default, it is set to 16. Simply set it to a higher number if you need more

```
127.0.0.1:6379> set city bangalore
OK
127.0.0.1:6379> use 1
(error) ERR unknown command 'use'
127.0.0.1:6379> select 1
OK
127.0.0.1:6379[1]> keys *
(empty list or set)
127.0.0.1:6379[1]> set city kolkata
OK
127.0.0.1:6379[1]> get city
"kolkata"
127.0.0.1:6379[1]> select 0
OK
127.0.0.1:6379> get city
"bangalore"
127.0.0.1:6379> dbsize
(integer) 14
```

Expiry

```
127.0.0.1:6379> set emsg Hello
OK
127.0.0.1:6379> expire emsg 30
(integer) 1
127.0.0.1:6379> ttl emsq
(integer) 26
127.0.0.1:6379> get emsg
"Hello"
127.0.0.1:6379> ttl emsq
(integer) 16
127.0.0.1:6379> get emsg
"Hello"
127.0.0.1:6379> ttl emsg
(integer) 8
127.0.0.1:6379> get emsg
"Hello"
127.0.0.1:6379> ttl emsg
(integer) -2
```

127.0.0.1:6379> get emsg

(nil)

- Set a timeout on key. After the timeout has expired, the key will automatically be deleted.
- A key with an associated timeout is often said to be volatile in Redis terminology.

Operations	Details
EXPIRE	Sets a key's time to live or timeout. After the timeout expires, the key gets deleted
TTL	Returns the time to live (TTL) for a key

Transaction

- Set a timeout on key. After the timeout has expired, the key will automatically be deleted.
- A key with an associated timeout is often said to be volatile in Redis terminology.

Operations	Details
MULTI	Marks the start of a transaction block. Similar to Begin Transaction in SQL. All commands issued after MULTI are not executed and are queued up.
EXEC	Executes all commands issued after MULTI
DISCARD	Discards all commands issued after MULTI
WATCH	Watch the given keys to determine the execution of MULTI/EXEC block.

Transaction


```
127.0.0.1:6379> set debit_account 120000
OK
127.0.0.1:6379> set credit_account 40000
OK
127.0.0.1:6379> multi
OK
127.0.0.1:6379> decrby debit_account 30000
QUEUED
127.0.0.1:6379> incrby credit_account 30000
QUEUED
127.0.0.1:6379> exec
1) (integer) 90000
2) (integer) 70000
127.0.0.1:6379>
```


Mass insertion of data (bulk upload)

- Sometimes Redis instances needs to be loaded with big amount of preexisting or user generated data in short amount of time, so that millions of keys will be created quickly called mass insertion
- In 2.6 or later versions of Redis the redis-cli utility supports a new mode called pipe mode that was designed in order to perform mass insertion.

Using the pipe mode the command to run looks like the following:

```
D:\Redis\Redis-x64-2.8.2103>type initial_data.txt | redis-cli --pipe
All data transferred. Waiting for the last reply...
Last reply received from server.
errors: 0, replies: 5
D:\Redis\Redis-x64-2.8.2103>redis-cli
127.0.0.1:6379> keys Key*
1) "Key0"
2) "Key4"
3) "Key3"
4) "Key2"
5) "Key1"
```


A Quick Recap of Redis

Redis data types - Examples

Keys	Values	
page:index.html	<html><head>[]</head></html>	← String
login_count	7464	← String
users_logged_in_today	{ 1, 4, 3, 5 }	← Set
latest_post_ids ────→	[201, 204, 209,]	← List
user:123:session →	time => 10927353 username => joe	← Hash
users_and_scores →	joe ~1.3483 bert ~93.4 fred ~283.22 chris ~23774.17	← Sorted (scored) Set

Shopping Cart Example

Relational Model

carts

CartID	User
1	james
2	chris
3	james

cart_lines

Cart	Product	Qty
1	28	1
1	372	2
2	15	1
2	160	5
2	201	7

```
UPDATE cart_lines
SET Qty = Qty + 2
WHERE Cart=1 AND Product=28
```

Redis Model

```
set carts_james ( 1 3 )
set carts_chris ( 2 )
hash cart_1 {
 user : "james"
 product_28 : 1
 product_372: 2
}
hash cart_2 {
 user : "chris"
 product_15 : 1
 product_160: 5
 product_201: 7
}
```

HINCRBY cart_1 product_28 2

Redis Use Cases

Storing lots of Pinterest lists in Redis

Next time you log in to Pinterest, remember that Redis is running in the background and storing several types of lists for you as a user:

- A list of users who you follow
- A list of boards (and their related users) who you follow
- A list of your followers
- A list of people who follow your boards
- A list of boards you follow
- A list of boards you unfollowed after following a user
- The followers and unfollowers of each board

Redis Clients

- Phpredis Redis client written in C for PHP.
- Redis-py Mature Redis client for Python.
- Redis-rb Very stable & Muture Client for Rubys
- Scala-redis Mature Redis client for Scala
- Node_redis Recommended client for node.
- Jedis Java client library for Redis.
- Eredis A Redis erlang client library.

Comparison

	Redis	Memcached	MongoDB
In-memory ▷	x	x	
Persistent	x		х
Key-value store	x	x	
Supports more than strings	x		х
Multithreaded		x	x
Supports larger-than-memory dataset			х
As fast as	Memory	Memory	Disk

atomicity

single threaded, so no concurrency problems

transactions and lua scripts to run multiple operations atomically

Redis keeps everything in memory all the time

Does that mean if the server goes down I will lose my data?

*unless you didn't configure it properly

Redis in ML

Modules : A Revolutionary Approach

Adapt your database to your data, not the other way around

Neural Redis

Simple Neural Network Native to Redis

ReJSON

JSON Engine on Redis. Pre-released

Rate Limiter

Based on Generic Cell Rate Algorithm (GCRA)

Redis-ML

Machine Learning Model Serving

Time Series

Time series values aggregation in Redis

Crypto Engine Wrapper

Secure way to store data in Redis via encrypt/decrypt with various Themis primitives

RediSearch

Full Text Search Engine in Redis

Graph

Graph database on Redis based on Cypher language

Secondary Index/RQL

Indexing + SQL -like syntax for querying indexes. Pre-released

A Simpler Machine Learning Lifecycle

Redis-ML – ML Serving Engine

- Store training output as "hot model"
- Perform evaluation directly in Redis
- Easily integrate existing C/C++ ML libs
- Can be tuned on-the-fly
- Enjoy the performance, scalability and HA of Redis

Redis-ML

