


data structures


persist / restore

OS

networking


HLL bitmap

string

hash

list

data structures

sorted set

set


persist / restore

OS

networking

HLL bitmap

linked

ziplist

quicklist

string

list

hash

data structures

sorted set

set

REDIS

persist / restore

OS

networking


networking

persist / restore

OS


