Redis

第一章 Redis 简介

借用Redis官网上的介绍

Redis is an open source, BSD licensed, advanced key-value store. It is often referred to as a data structure server since keys can contain strings, hashes, lists, sets and sorted sets.

redis是开源,BSD许可,高级的key-value存储系统. 可以用来存储字符串,哈希结构,链表,集合,因此,常用来提供数据结构服务.

redis和memcached相比,的独特之处:

- 1. redis可以用来做存储(storge), 而memcached是用来做缓存(cache) 这个特点主要因为其有"持久化"的功能,redis为了读取速度,可以将数据存储于内存当中,为了数据的持久化,可以把数据同步存储到硬盘当中.
- 2. 存储的数据有"结构",对于memcached来说,存储的数据,只有1种类型"字符串", 而redis则可以存储字符串,链表,哈希结构,集合,有序集合.

1.1 redis安装

我们去官网下载最新稳定版本,解压源码并进入目录,和其他软件不同,我们不必运行configure,可以直接make安装(如果是32位的机器,需使用make 32 bit),编译完毕,编译文件夹的src下新增加了一系列文件.

可选步骤: make test 测试编译情况,可能出现: need tcl >8.5这种情况, 只需要使用yum install tcl

在make install 过程当中,我们可以添加参数指定安装目录 make PREFIX=/usr/local/redis install.安装完毕,安装文件夹下新添加bin目录,目录中文件如下

- redis-benchmark 性能测试工具
- redis-check-aof 日志文件检测工(比如断电造成日志损坏,可以检测并修复)
- redis-check-rdb 快照文件检测工具,效果类上
- redis-cli 客户端
- redis-server 服务端

redis以日志的形式将缓存当中的数据存储到硬盘上,其中aof文件存储的是语句日志,rdb文件存储的是数据日志.

1.2 redis的配置和连接

从README文件可知,我们启动的时候可以直接启动,也可以携带参数启动;

• 复制配置文件

cp /usr/local/src/redis-4.0.2/redis.conf /usr/local/redis

• 修改配置文件中的daemonize为yes用于静默启动

启动redis

./bin/redis-server ./redis.conf

• 连接redis

./bin/redis-cli [-h localhost -p 6379]

第二章 Redis 使用

2.1 Redis 对key的通用操作

所有类型的键都可以使用

del key1 key2 ... keyn

放到后台运行

作用:删除一个或者多个键

返回值:不存在的key忽略,返回真正删除的key的数量

rename key newkey

作用:给key赋一个新的key名称,如果newkey已经存在,则newkey的原值会被覆盖

move key db

作用:移动某一个键到其他仓库;

redis在初始化的过程当中会建立0到15共16个仓库,我们可以通过select来决定切换至某个仓库,可以用move将键迁移到某个仓库.

keys pattern

作用:查询相应的key;

在redis里,允许模糊查询key,有3个通配符*,?,[],其中

- 通配任意多个字符
- ? 通配单个字符
- [] 通配括号内的某个字符串

keys* 慎用

randomkey

作用: 返回随机key

exists key

作用:判断key是否存在,返回1/0; ← **存在返回1,不存在**

rpe key 不存在返回none

作用:返回key存储的值的类型,有string,list,set,order set,hash

ttl key

作用:查询key的生命周期,返回秒数,对于不存在或者过期的key,返回-2,对于不自动失效的key,返回-1;

_<mark>其他的返回</mark>key _的生命周期

expire key 整型值

作用:设置key的声明周期,以秒为单位

pexpire以毫秒为单位设置key的声明周期

与上述两个指令相同作用的指令有 pexpile, Ptu, 平 四 和 / J = 12

persist key

作用:把指定key设置为永久有效

以毫秒为单位返回 key 的剩余的 过期时间

2.2 字符串类型的操作

set key value [ex 秒数]/[px 毫秒数] [nx]/[xx]

作用:设置一个键值对,可以配置失效时间和修改条件

- nx 表示key不存在时,执行操作
- xx 表示key存在时,执行操作

注意:如果ex,px同时写,以后面的有效期为准

mset

作用:一次性设置多个键值,例如mset key1 v1 key2 v2...

get

```
mget key1,key2,...keyn
```

作用: 获取多个key的值

setrange key offset value

作用:把字符串的offset偏移字节改成value

```
redis 127.0.0.1:6379>set greet hello
OK
redis 127.0.0.1:6379><u>setrange greet 2 x</u> 偏移从0开始
(integer) 5
redis 127.0.0.1:6379>get greet
hexllo
```

注意:如果偏移量>字符长度,该字符自动补为\X00

getrange key start stop

作用:获取字符串中[start,stop]范围的值

注意:对于字符串的下标,左数从0开始,右数从-1开始

append key value

作用:把value追加到key的原值上

getset key newvalue

作用:获取并返回旧值,设置新值

incr key

作用:指定的key增加1,并返回加1之后的值

decr key

incrby key num

'decrby key num'

incrbyfloat key floatnumber

getbit key offset

作用:获取值的二进制表示,对应位上的值(从左,从0编号)

```
//A对应的asci码位65 a对应的asci码位97 即A位 0100 0001,a为 0110 0001
redis 127.0.0.1:6379> set char A
OK
redis 127.0.0.1:6379> getbit char 1
(integer) 1
redis 127.0.0.1:6379> getbit char 2
(integer) 0
redis 127.0.0.1:6379> getbit char 7
(integer) 1
```

setbit key offset value

作用:设置对应二进制位上的值,返回值为该位上的旧值

```
127.0.0.1:6379[1]> setbit char 2 1
(integer) 0
127.0.0.1:6379[1]> get char
"a"
```

如果offset过大,则会在中间填充0,offset最大能到2³2-1,可以推出最大的字符串为512M

```
bitop operation destkey key1 [key2 ...]
作用:对key1,key2,...keyN做运算,结果保存到destkey当中,运算可以是AND,OR,NOT,XOR
 redis 127.0.0.1:6379> setbit lower 7 0
 (integer) 0
 redis 127.0.0.1:6379> setbit lower 2 1
 (integer) 0
 redis 127.0.0.1:6379> get lower
 redis 127.0.0.1:6379> set char Q
 redis 127.0.0.1:6379> get char
 redis 127.0.0.1:6379> bitop or char char lower
 (integer) 1
 redis 127.0.0.1:6379> get char
 "q"
```

2.3 setbit 实际应用

场景:有1亿个用户,每个用户都要登陆/做任意操作,我们统计用户的操作,标记为活跃或者不活跃,每周或者每月按照活跃度;

假设设计数据库,我们需要一张用户信息表,记录用户的uid和logintime,虽然本表能帮助我们存储用户的登陆信息,但是由于用户量庞大,表内容会急剧膨 胀,不利于查找和维护;

对于这种情况,我们可以使用位图法帮助我们记录数据;

1. 记录用户登陆

每天按照日期生成一个位图,用户登陆后,把user_id上的bit的值置为1,1亿的用户每天仅需要12M的数据存储;

```
Log1113: '011001.....0'
log1114 : '011001.....0'
Log1115 : '0110000.....1'
```

2.4 list 链表结构

list类似于php中的索引数组,我们可以通过方法操作链表中的数据.

它能完成什么?

流行的 Twitter 社交网络,使用 Redis 列表来存储用户最新的微博 (tweets)。

Ipush key value or rpush rpush把值插入到链表的尾部

作用:把值插入到链接头部

rpop key

作用:返回并删除链表尾元素

lrange key start stop

作用:返回链表中的[start,stop]中的元素,其中左数从0开始,右数从-1开始;

```
lrem key count value
作用:
count > 0: 从表头开始向表尾搜索,移除与 VALUE 相等的元素,数量为 COUNT。
count < 0: 从表尾开始向表头搜索,移除与 VALUE 相等的元素,数量为 COUNT 的绝对值。
count = 0:移除表中所有与 VALUE 相等的值。
```

lindex key index

作用:返回index索引上的值

llen key

作用:计算链表的元素个数;

ltrim key

作用:LTRIM 命令类似于 LRANGE,但是不同于展示指定范围的元素,而是将其作为列表新值存储。所有范围外的元素都将被删除

2.5 集合 set 相关命令

集合的性质:唯一性,无序性,确定性;

集合适用于表达对象间关系。例如,我们可以很容易的实现标签。对这个问题的最简单建模,就是有一个为每个需要标记的对象的集合。集合中保存着与对象相关的标记的 ID。

因此我们在string和list的命令中所使用的range访问并不能在set中生效,因为set具有无序性的特点,我们无法通过下表或者范围访问部分元素

所以我们想要查看set中的元素,要么随机选取一个,要么全部选取;

sadd key value1 value2

作用: 往集合key中增加元素

srem value1 value2

作用: 删除集合中值为 value1 value2的元素,返回值为 忽略不存在的元素后,真正删除掉的元素的个数

spop key

作用: 返回并删除集合中key中1个随机元素

随机--体现了无序性

srandmember key

作用: 返回集合key中,随机的1个元素.

smembers key

作用: 返回集中中所有的元素

scard key

作用: 返回集合中元素的个数

sismember key value

作用: 判断value是否在key集合中,是返回1,否返回0

smove source dest value

作用:把source中的value删除,并添加到dest集合中

sinter key1 key2 key3

作用: 求出key1 key2 key3 三个集合中的交集,并返回

```
redis 127.0.0.1:6379> sadd s1 a b c (integer) 3
redis 127.0.0.1:6379> sadd s2 b c d (integer) 3
redis 127.0.0.1:6379> sadd s3 c d e (integer) 3
redis 127.0.0.1:6379> sinter s1 s2 s3
```

```
1) "c"
redis 127.0.0.1:6379> sinter s3 s1 s2
1) "c"
```

sinterstore dest key1 key2 key3

作用: 求出key1 key2 key3 三个集合中的交集,并赋给dest

suiton key1 key2.. Keyn

sunion key1 key2 .. keyn

作用: 求出key1 key2 keyn的并集,并返回

sdiff key1 key2 key3

作用: 求出key1与key2 key3的差集

2.6 有序集合

集合本来是无序的,redis在存储集合中的元素时添加了权重,让集合变得有序

zadd key score1 value1 score2 value2 ..

作用:添加元素

redis 127.0.0.1:6379> zadd stu 18 lily 19 hmm 20 lilei 21 lilei (integer) 3

zcard key

作用:返回元素个数

zcount key min max

作用:返回score在[min,max] 区间内元素的数量

zrank key member

作用:查询member的排名(按分数升续, 0名开始)

zrevrank key memeber

作用:查询 member的排名(按分数降续, 0名开始)

zrange key start stop [WITHSCORES]

作用:把集合排序后,返回名次[start,stop]的元素,默认是升续排列,Withscores 是把score也打印出来

zrevrange key start stop

作用:把集合降序排列,取名字[start,stop]之间的元素

zrangebyscore key min max [withscores] limit offset N $\,$

作用: 集合(升续)排序后,取score在[min,max]内的元素,并跳过 offset个, 取出N个

redis 127.0.0.1:6379> zadd stu 1 a 3 b 4 c 9 e 12 f 15 g

redis 127.0.0.1:6379> zrangebyscore stu 3 12 limit 1 2 withscores

- 1) "c"
- 2) "4"
- 3) "e"
- 4) "9"

zrem key value1 value2 ..

作用: 删除集合中的元素

zremrangebyscore key min max

作用: 按照socre来删除元素,删除score在[min,max]之间的

redis 127.0.0.1:6379> zremrangebyscore stu 4 10 (integer) 2 redis 127.0.0.1:6379> zrange stu 0 -1 1) "f"

zremrangebyrank key start end

作用: 按排名删除元素,删除名次在[start,end]之间的

redis 127.0.0.1:6379> zremrangebyrank stu 0 1 (integer) 2

redis 127.0.0.1:6379> zrange stu 0 -1

- 1) "c"
- 2) "e"
- 3) "f"
- 4) "g"

2.7 Hash 哈希数据类型相关命令

hset key field value

作用: 把key中 filed域的值设为value

注:如果没有field域,直接添加,如果有,则覆盖原field域的值

hmset key field1 value1 [field2 value2 field3 value3fieldn valuen]

作用: 设置field1->N 个域, 对应的值是value1->N

对应PHP理解为 \$key = array(file1=>value1, field2=>value2fieldN=>valueN)

hgetall key

作用:返回key中,所有域与其值

hget key field

作用: 返回key中field域的值

hmget key field1 field2 fieldN

作用: 返回key中field1 field2 fieldN域的值

hlen key

作用: 返回key中元素的数量

hkeys key

作用: 返回key中所有的field

hvals key

作用: 返回key中所有的value

hexists key field

作用: 判断key中有没有field域

hincrby key field value

作用: 是把key中的field域的值增长整型值value

hincrby float key field value

作用: 是把key中的field域的值增长浮点值value

hdel key field

作用: 删除key中 field域

2.8 flush

flushdb: 删除当前数据库 flushall: 删除所有库中的数据

2.9 scan

我们可以keys*列出所有数据,但是如果在生产环境中,redis存储几十万个key,即使用关键词匹配后,也有上万个,调用keys将会对内存,IO都产生很大的冲击,甚至宕机.

redis作者本人有调用keys导致宕机的经历, 2.8以后增加了scan命令.

scan是以游标的形式来获取相应的key,而非一次性取出.

127.0.0.1:6379> mset k1 v1 k2 v2 k3 v3 k4 v4 k5 v5

127.0.0.1:6379> mset k6 v6 k7 v7 k8 v8 k9 v9 k10 v10 k11 v11 k12 v12

127.0.0.1:6379> scan 0 match k*

- 1) "13" # 游标已经偏移至13位置,并返回10个key
- 2) 1) "k12"
 - 2) "k7"
 - 3) "k4"
 - 4) "k10"
 - 5) "k3"
 - 6) "k2"
 - 7) "k1"
 - 8) "k9"
 - 9) "k11" 10) "k6"

127.0.0.1:6379> scan 13 #继续从游标13处扫描,又得2个key,游标返回0,说明扫描完毕

- 1) "0"
- 2) 1) "k5"
 - 2) "k8"

第三章 Redis中的事务

Redis支持简单的事物

Redis和mysql事务的对比

操作	mysql	redis
开启	start transaction	multi
语句	普通sql	普通命令
失败	rollback 回滚	discard
成功	commit	ехес

思考:

我正在买票,成功之后 Ticket -1, money -100

而票只有1张, 如果在我multi之后,和exec之前, 票被别人买了---即ticket变成0了.

我该如何观察这种情景,并不再提交

悲观的想法:

mysql等数据库可以采用悲观锁在事务开启的时候就保护好票数

乐观的想法:

没有那么多人和我抢,因此,我只需要注意--有没有人更改ticket的值就可以了 [乐观锁]

Redis的事务中,启用的是乐观锁,只负责监测key没有被改动. ←

被改动了就无法 成功执行事务

具体采用watch命令

```
redis 127.0.0.1:6379> watch ticket

OK
redis 127.0.0.1:6379> multi

OK
redis 127.0.0.1:6379> decr ticket

QUEUED
redis 127.0.0.1:6379> decrby money 100

QUEUED
redis 127.0.0.1:6379> exec

(nil) // 返回nil,说明监视的ticket已经改变了,事务就取消了.
redis 127.0.0.1:6379> get ticket
"0"
redis 127.0.0.1:6379> get money
"200"
```

unwatch 取消监听

第四章 安装PHP的redis扩展

① 下载并解压 redis 扩展

我们这里下载最新的stable版

wget http://pecl.php.net/get/redis-2.2.8.tgz

解压

tar zxf redis-2.2.8.tgz

② 生成configure文件

cd redis-2.2.8 /usr/local/php/bin/phpize

③ 配置编译安装参数

./configure --with-php-config=/usr/local/php/bin/php-config

④ 编译并安装

make && make install

⑤ 为 php.ini 配置文件添加 redis 扩展

如果你忘记了你的php.ini的配置文件路径

/usr/local/php/bin/php -i | grep php.ini

extension=/usr/local/php/lib/php/extensions/no-debug-non-zts-20131226/redis.so

最后如果你不确定你的redis是否添加进入了扩展,你可以使用php命令进行查看.

/usr/local/php/bin/php -m | grep redis

第五章 设计标签系统

接下来我们要设计一个书签系统,用来存放我们每本书籍的书签.目的是为了方便通过书签筛选书籍.

建库

create database itbool charset utf8;

①创建书籍表

```
create table books (
bookid int unsigned not null auto_increment primary key comment '书籍id',
title char(25) not null default '' comment '书籍名称'
) engine=myisam default charset=utf8 comment='书籍表';
```

书籍数据插入:

```
insert into books values
(5,'php圣经'),
(6,'ruby实战'),
(7,'mysql运维'),
(8,'ruby服务端编程');
```

②创建标签表

```
create table tags (
tagid int unsigned not null auto_increment primary key comment '标签id',
bookid int unsigned not null comment '书籍id',
name char(25) not null default '' comment '标签名称'
) engine=myisam default charset=utf8 comment='标签表';
```

标签数据插入:

```
insert into tags values
(10,5,'php'),
(11,5,'web'),
(12,6,'web'),
(13,6,'ruby'),
(14,7,'database'),
(15,8,'ruby'),
(16,8,'server');
```

③项目需求

查询出即带有web标签又带有php标签的书

select \ from tags inner join tags as tmp on tags.bookid = tmp.bookid where tags.name = 'php' and tmp.name = 'web';*

如果你想直接看到书名,则需要再连接一张books表

```
select \ from tags inner join tags as tmp on tags.bookid = tmp.bookid
inner join books on books.bookid = tags.bookid
where tags.name = 'php' and tmp.name = 'web';*
```

5.1 redis实现标签功能

同时含有多个标签,或者不含某个标签.我们将其放在redis的集合模型中,利用集合所有的特性运算,就能很快得到解决.

①设计书籍key-value

开启redis服务器

/MyComputer/Program-Files/redis/bin/redis-server /MyComputer/Program-Files/redis/redis.conf

用redis客户端连接

```
set book:5:title 'PHP圣经'
set book:6:title 'ruby实战'
set book:7:title 'mysql运难'
set book:8:title 'ruby服务端编程'
```

标签数据存放在集合中

```
sadd tag:php 5
sadd tag:web 5 6
sadd tag:database 7
sadd tag:ruby 6 8
sadd tag:server 8
```

②项目需求

找出既有php标签又有web标签的书籍(求集合的交集)

sinter tag:php tag:web

找出含有php标签或者web标签的书籍(求集合的并集)

sunion tag:php tag:web

找出含有ruby标签但是不含web标签的书籍(求差集)

sdiff tag:ruby tag:web