redislabs

Multiple NoSQL Use Cases with Redis Modules

Kamran Yousaf kamran@redislabs.com

About Redis

Open source. The leading **in-memory database platform**, supporting any high performance OLTP or OLAP use case.

redislabs

Founded in 2011 HQ in Mountain View CA, R&D center in Tel-Aviv IL.

- The open source home and commercial provider of Redis
- Providing Data Analytics at the Speed of business
- #1 Top Databases Popularity Rankings, #1 Leader and Challenger in Analyst Quadrants
- Multi-model, can support all popular database models and modern use cases

A Quick Recap of Redis

redislabs

Strings / Bitmaps / BitFields

Redis^e Platform

Redis Labs Products

Secondary Index?

Full Text Search?

SQL? **Machine Learning?**

But Can Redis Do X?

AutoComplete?

Graph?

Time Series?

Redis Modules

- C extensions to Redis
- Work at native speed
- Add commands
- Can implement their own native data types
- Can extend redis or just use it as a "Server Framework"
 - Isolated API
 - ABI Backwards Compatibility

Adapt your database to your data

Neural Redis	Redis-ML	RediSearch
Simple Neural Network Native to Redis	Machine Learning Model Serving	Full Text Search En Redis
ReJSON	Time Series	Graph
JSON Engine on Redis. Pre-released	Time series values aggregation in Redis	Graph database on based on Cypher lar
Rate Limiter	Crypto Engine Wrpper	Secondary Index
Based on Generic Cell Rate Algorithm (GCRA)	Secure way to store data in Redis via encrypt/decrypt with various <u>Themis</u> primitives	Indexing + SQL -like for querying inde Pre-released

redislabs

gine in

Redis nguage

syntax exes.

RediSearch=Text Search

redislabs

9

- From-Scratch search index over redis
- Uses String DMA for holding compressed index data
- This allows efficient compression of data
- Includes stemming, exact phrase match, etc.
- Up to X5 faster than Elastic / Solr

Search in Action

```
> FT.CREATE products SCHEMA title TEXT price NUMERIC
OK
> FT.ADD products id1 1.0 FIELDS title "LG 42'' LCD TV" price 500
OK
> FT.ADD products id2 1.0 FIELDS title "Toshiba 40'' LCD TV" price 400
OK
> FT.SEARCH products "lcd tv" FILTER price 450 +inf
 (integer) 1
1)
  "id1"
2)
3) 1) "title"
 2) "LG 42'' LCD TV"
 3) "price"
 4) "500"
```


Source code: https://github.com/RedisLabsModules/RediSearch

Documentation: http://redisearch.io/

redis-ml +neural-redis=Machine Learning

Redis-ML

- Database for ML models
- Train wherever you want
- Store the result in redis
- Query models in real time
- Scale your models beyond a single machine

The Redis-ML Module

Neural Redis

- Developed by Salvatore
- Training is done inside Redis
- Online continuous training process
- Builds Fully Connected NNs

Neural Redis In Action

```
>NR.CREATE net REGRESSOR 2 3 -> 1 NORMALIZE DATASET 50 TEST 10
>NR.OBSERVE net 4 5 -> 9
>NR.OBSERVE net 1 1 -> 2
• • • •
>NR.OBSERVE net <u>5</u> 6 -> 11
>NR.TRAIN net AUTOSTOP
>NR.RUN net 1 1
1) "2.1406970024108887"
>NR.RUN net 3 5
1) "8.3342075347900391"
```


Redis ML Source code: https://github.com/redislabsmodules/redis-ml

Neural Redis Source code: https://github.com/antirez/neural-redis

ReJSON = Redis + JSON

redislabs

19

ReJSON [Preview Release]

- A custom JSON data type for Redis
- Keys can contain any valid JSON value
 - Scalars, objects or arrays
 - Nested or not
- Data is stored decoded in binary format
- JSONPath-like syntax for direct access to elements
- Strongly-typed atomic commands

ReJSON In Action

```
> JSON.SET doc . '{ "foo": "bar", "baz": [1,2] }'
> JSON.SET doc .goo true
> JSON.NUMINCRBY doc .baz[0] 9
> JSON.GET doc .baz
"[10,2]"
> JSON.GET doc .
"{\"foo\":\"bar\",\"baz\":[10,2],\"goo\":true}"
```


21

ReJSON commands

- General JSON.DEL, JSON.GET, JSON.MGET, JSON.SET & **JSON.TYPE**
- **Numbers** JSON.NUMINCRBY & JSON.NUMMULTBY
- Strings **JSON.STRAPPEND & JSON.STRLEN**
- Objects JSON.OBJKEYS & JSON.OBJLEN
- Arrays JSON.ARRAPPEND, JSON.ARRINDEX,
 - JSON.ARRINSERT, JSON.ARRLEN, JSON.ARRPOP &
 - **JSON.ARRTRIM**
- Other **JSON.RESP**

Source code: https://github.com/RedisLabsModules/rejson **Documention**: https://redislabsmodules.github.io/rejson

redis-secondary=Secondary Indexes

- Schema aware secondary indexes
 - Integers, floats, booleans, strings, etc
- Either a raw data type or automatic index
- Treat HASH keys as objects or table rows
- SQL-like WHERE clauses as proxies to redis commands

etc dex rows to redis

Secondary Indexing In Action

- > IDX.CREATE users name age TYPE HASH SCHEMA name STRING age INT32
- > IDX.INTO users name age HMSET user1 name "alice" age 30
- > IDX.INTO users name age HMSET user2 name "bob" age 25
- > IDX.FROM users name age WHERE "name LIKE 'b%'" HGET \$ name 1) user1
 - 2) "bob"
- > IDX.FROM users name age WHERE "name >= 'alice' AND age < 31" HGETALL \$ 1) user1

Source code: https://github.com/RedisLabsModules/secondary

Modules For Probabilistic Data Analysis

countminsketch

Counts of observations: Tracks the frequency of samples in a stream of observations

Rank based stats estimator:Useful for quantiles, cumulative distributions for very large datasets

- Optimized for memory space efficiency
- Ultra-fast query response times even with millions of elements
- Does not require storing of the actual streaming data elements

T-digest

Redabloom=Scalable, counting bloom filters

- Membership Query. Test whether an element is a member of a set.
- False positive matches are possible, but false negatives are not
- Provides scalable, counting bloom filters
- Port of the dablooms library
- Provides automatic ID generation using a sequence or the server's clock

Source: https://github.com/RedisLabsM odules/redablooms

- > CBF.ADD users Jeff
- > CBF.ADD users Bob
- **CBF.ADD** users Itamar
- **CBF.ADD** users Dvir
- > CBF.REM users Itamar
- > CBF.CHECK users Dvir
- (integer) 1
- > CBF.CHECK users kamran
- (integer) 0
- > CBF.CHECK users Itamar
- (integer) 0

>

t-digest=quantiles and cumulative distribution

- Accurate on-line accumulation of rank-based statistics
- Quantiles and cumulative distribution

Source: https://github.com/usmanm/redis-tdige <u>st</u>

> TDIGEST.NEW latency.disk1

- > **TDIGEST.ADD** latency.disk1 7
- > **TDIGEST.ADD** latency.disk1 30

. . . .

> **TDIGEST.QUANTILE** latency.disk1

0.95

>

"32.124999999999993"

The Start of a Module Ecosystem

- Modules were launched May 2016 at RedisConf
- Initial modules started to appear, mostly toy projects
- We launched Modules-Hub

Redis Modules Hack 2016

- A global, distributed hackathon
- With on-site events in TLV and SF
- Some very interesting projects
- We gave them cash!

32

First Place - Redis-Cell

- Author: Brandur Leach
- Advanced rate limiting algorithm
- Actually written in Rust, not C

Notable Mention: Redis-Graph

- Author: Roi Lipman
- A fast graph database implemented in Redis
- Subset of Cypher (Neo4J QL) implementation
- Uses Redis Hash keys as nodes

```
GRAPH.QUERY presidents
 "MATCH (president) - [born] -> (state: Hawaii)
 RETURN president.name, president.age"
```


Other Cool Modules

- Time-series aggregation engine
- Pyrecks Python function execution
- Statsd reporting of Redis metrics
- Zstd value compression
- Time decaying popularity ranking
- Shared memory support
- And many more!

35

- RC2 released 2 months ago
- RC3 soon to be released
- Surprisingly little serious issues reported so far
- However... a few things to fix / add before
 4.0-final
- ETA: about 2 months

ted so far efore

Coming In Redis^e

- To be released soon in Redis Labs' enterprise cluster
- Pre-bundled modules:
 - RediSearch
 - ReJSON
 - Secondary
 - Redis-ML

Use your own modules at their own risk

Thank You!

redislabs

39