
lark Documentation

Release 0.1

Alex Kessinger

Sep 27, 2017

Contents

1 Features	3
2 Quickstart	5
2.1 Planned Features	6
3 Reference	7
3.1 Core Redis API Client	7
Python Module Index	31

Lark is a python library that provides a generic method from transforming a HTTP request into a redis command. If you have heard of [webdis](#) this works in roughly the same way. It provides two main framework specific methods for Django, and Flask. Though it should be easy to fit Lark into any python web framework.

CHAPTER 1

Features

- Has a RESTy interface ie. POST for writes, GET for reads, and DELETE for, well, deletes
- Automatic JSON serialization and deserialization for redis values
- Automatic key prefixing for multi-user environments
- Fully tested adapters for Flask and Django
- Support for scope based authorization with an eye towards hooking up with `flask-oauthlib`
- While rough, documentation is available for [all supported methods](#)

CHAPTER 2

Quickstart

To get started make sure that you have redis installed, then install lark.

```
pip install lark
```

Next you can create a simple Flask app that mounts the lark blueprint. Lark also comes with a Redis middleware for setting up redis connections.

```
from flask import Flask
from lark.ext.flask.redis_api import redis_api_blueprint
from lark.ext.flask.redis import Redis

app = Flask(__name__)
# Add a simple redis connection to the global object
Redis(app)

app.config['DEFAULT_LARK_SCOPES'] = set(['admin'])

# Mount the redis blueprint
app.register_blueprint(redis_api_blueprint, url_prefix='/api/0')

if __name__ == '__main__':
 app.run()
```

Now you can run the server and then you will be able to interact with the API like so. You can find documentation on all the calls here.

```
>>> curl http://127.0.0.1:5000/api/0/get/a/
{"meta": {"status": "ok", "status_code": 200}

>>> curl -X POST -H 'Content-Type: application/json' \
--data-ascii '{"value": "foo"}' \
http://127.0.0.1:5000/api/0/set/a/
"meta": {"status": "ok", "status_code": 200}, "data": true}
```

```
>>> curl http://127.0.0.1:5000/api/0/get/a/
{"meta": {"status": "ok", "status_code": 200}, "data": "foo"}
```

Planned Features

- Flask middleware to support oauth2
- A full Web interface for managing, and editing redis values.

CHAPTER 3

Reference

Core Redis API Client

The core redis API client is the main tool that maps from an http request to a redis call.

`lark.redis.client.RedisApiClient — Redis HTTP Adapter`

Admin Methods

`RedisApiClient.bgrewriteaof`
redis docs for [bgrewriteaof](#)

Requires one of these scopes: `admin, write:bgrewriteaof, write:*`

```
POST /BGWRITEAOF/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.client_list`
redis docs for [client_list](#)

Requires one of these scopes: `admin, read:client_list, read:*`

```
GET /CLIENT/LIST/  
  
output: {u'data': [{u'addr': u'127.0.0.1:54188',  
 u'age': u'1036279',  
 u'cmd': u'monitor',  
 u'db': u'0',  
 u'events': u'rw',  
 u'fd': u'6',  
 u'flags': u'0',  
 u'idle': u'0',  
 u'multi': u'-1',  
 u'readonly': u'0',  
 u'seconds': u'1036279'}]}
```

```
u'name': u'',  
u'obl': u'57',  
u'oll': u'0',  
u'omem': u'0',  
u'psub': u'0',  
u'qbuf': u'0',  
u'qbuf-free': u'0',  
u'sub': u'0'},  
{u'addr': u'127.0.0.1:51684',  
u'age': u'0',  
u'cmd': u'client',  
u'db': u'10',  
u'events': u'r',  
u'fd': u'7',  
u'flags': u'N',  
u'idle': u'0',  
u'multi': u'-1',  
u'name': u'',  
u'obl': u'0',  
u'oll': u'0',  
u'omem': u'0',  
u'psub': u'0',  
u'qbuf': u'0',  
u'qbuf-free': u'32768',  
u'sub': u'0'}],  
u'meta': {u'status': u'ok', u'status_code': 200}}}
```

RedisApiClient.**bgsave**

redis docs for [bgsave](#)

Requires one of these scopes: **admin, write:*, write:bgsave**

```
POST /BGSAVE/
```

```
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**client_getname**

redis docs for [client_getname](#)

Requires one of these scopes: **admin, read:client_getname, read:***

RedisApiClient.**client_setname**

redis docs for [client_setname](#)

Requires one of these scopes: **admin, write:*, write:client_setname**

RedisApiClient.**client_kill**

redis docs for [client_kill](#)

Requires one of these scopes: **admin, write:*, write:client_kill**

RedisApiClient.**config_get**

redis docs for [config_get](#)

Requires one of these scopes: **admin**

```
GET /CONFIG/GET/
```

```
output: {u'data': {u'activerehashing': u'yes',  
u'aof-rewrite-incremental-fsync': u'yes',
```

```

u'appendfsync': u'everysec',
u'appendonly': u'no',
u'auto-aof-rewrite-min-size': u'1048576',
u'auto-aof-rewrite-percentage': u'100',
u'bind': u'',
u'client-output-buffer-limit': u'normal 0 0 0 slave 268435456 67108864 60',
↳pubsub 33554432 8388608 60',
 u'daemonize': u'no',
 u'databases': u'16',
 u'dbfilename': u'dump.rdb',
 u'dir': u'/Users/alex',
 u'hash-max-ziplist-entries': u'512',
 u'hash-max-ziplist-value': u'64',
 u'hz': u'10',
 u'list-max-ziplist-entries': u'512',
 u'list-max-ziplist-value': u'64',
 u'logfile': u'',
 u'loglevel': u'notice',
 u'lua-time-limit': u'5000',
 u'masterauth': u'',
 u'maxclients': u'10000',
 u'maxmemory': u'0',
 u'maxmemory-policy': u'volatile-lru',
 u'maxmemory-samples': u'3',
 u'min-slaves-max-lag': u'10',
 u'min-slaves-to-write': u'0',
 u'no-appendfsync-on-rewrite': u'no',
 u'notify-keyspace-events': u'',
 u'pidfile': u'/var/run/redis.pid',
 u'port': u'6379',
 u'rdbchecksum': u'yes',
 u'rdbcompression': u'yes',
 u'repl-backlog-size': u'1048576',
 u'repl-backlog-ttl': u'3600',
 u'repl-disable-tcp-nodelay': u'no',
 u'repl-ping-slave-period': u'10',
 u'repl-timeout': u'60',
 u'requirepass': u'',
 u'save': u'3600 1 300 100 60 10000',
 u'set-max-intset-entries': u'512',
 u'slave-priority': u'100',
 u'slave-read-only': u'yes',
 u'slave-serve-stale-data': u'yes',
 u'slaveof': u'',
 u'slowlog-log-slower-than': u'10000',
 u'slowlog-max-len': u'128',
 u'stop-writes-on-bgsave-error': u'yes',
 u'tcp-keepalive': u'0',
 u'timeout': u'0',
 u'unixsocket': u'',
 u'unixsocketperm': u'0',
 u'watchdog-period': u'0',
 u'zset-max-ziplist-entries': u'128',
 u'zset-max-ziplist-value': u'64'},
 u'meta': {u'status': u'ok', u'status_code': 200}}}

```

RedisApiClient.**config_set**

redis docs for [config_set](#)

Requires one of these scopes: **admin**

```
POST /CONFIG/SET/maxclients/  
  
input: {u'value': u'9999'}  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**config_resetstat**
redis docs for [config_resetstat](#)

Requires one of these scopes: **admin, write:*, write:config_resetstat**

```
POST /CONFIG/RESETSTAT/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**dbsize**
redis docs for [dbsize](#)

Requires one of these scopes: **admin, read:dbsize, read:***

```
GET /DBSIZE/  
  
output: {u'data': 2, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**flushall**
redis docs for [flushall](#)

Requires one of these scopes: **admin, write:*, write:flushall**

```
DELETE /FLUSHALL/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**flushdb**
redis docs for [flushdb](#)

Requires one of these scopes: **admin, write:*, write:flushdb**

```
DELETE /FLUSHDB/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**lastsave**
redis docs for [lastsave](#)

Requires one of these scopes: **admin, read:lastsave, read:***

```
GET /LASTSAVE/  
  
output: {u'data': u'2013-12-18T23:09:22',  
 u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**save**
redis docs for [save](#)

Requires one of these scopes: **admin, write:*, write:save**

`RedisApiClient.debug_object`
redis docs for `debug_object`

Requires one of these scopes: **admin, read:debug_object, read:***

`RedisApiClient.info`
redis docs for `info`

Requires one of these scopes: **admin, read:*, read:info**

```
GET /INFO/

output: {u'data': {u'aof_current_rewrite_time_sec': -1,
 u'aof_enabled': 0,
 u'aof_last_bgrewrite_status': u'ok',
 u'aof_last_rewrite_time_sec': -1,
 u'aof_rewrite_in_progress': 0,
 u'aof_rewrite_scheduled': 0,
 u'arch_bits': 64,
 u'blocked_clients': 0,
 u'client_biggest_input_buf': 0,
 u'client_longest_output_list': 0,
 u'config_file': u'',
 u'connected_clients': 2,
 u'connected_slaves': 0,
 u'db0': {u'avg_ttl': 0, u'expires': 0, u'keys': 4216},
 u'db1': {u'avg_ttl': 0, u'expires': 0, u'keys': 340806},
 u'db2': {u'avg_ttl': 0, u'expires': 0, u'keys': 1746},
 u'db3': {u'avg_ttl': 0, u'expires': 0, u'keys': 1},
 u'evicted_keys': 0,
 u'expired_keys': 0,
 u'gcc_version': u'4.2.1',
 u'hz': 10,
 u'instantaneous_ops_per_sec': 0,
 u'keyspace_hits': 216,
 u'keyspace_misses': 26,
 u'latest_fork_usec': 0,
 u'loading': 0,
 u'lru_clock': 331671,
 u'master_repl_offset': 0,
 u'mem_allocator': u'libc',
 u'mem_fragmentation_ratio': 0.0,
 u'multiplexing_api': u'kqueue',
 u'os': u'Darwin 13.0.0 x86_64',
 u'process_id': 55585,
 u'pubsub_channels': 0,
 u'pubsub_patterns': 0,
 u'rdb_bgsave_in_progress': 0,
 u'rdb_changes_since_last_save': 701,
 u'rdb_current_bgsave_time_sec': -1,
 u'rdb_last_bgsave_status': u'ok',
 u'rdb_last_bgsave_time_sec': 2,
 u'rdb_last_save_time': 1387436962,
 u'redis_build_id': u'b8cc45f60db4b294',
 u'redis_git_dirty': 0,
 u'redis_git_sha1': 0,
 u'redis_mode': u'standalone',
 u'redis_version': u'2.8.1',
 u'rejected_connections': 0,
 u'repl_backlog_active': 0,
```

```
u'repl_backlog_first_byte_offset': 0,
u'repl_backlog_histlen': 0,
u'repl_backlog_size': 1048576,
u'role': u'master',
u'run_id': u'3ee0859b63dbd3a6ea41270b0f9d730d2c262af6',
u'sync_full': 0,
u'sync_partial_err': 0,
u'sync_partial_ok': 0,
u'tcp_port': 6379,
u'total_commands_processed': 1304,
u'total_connections_received': 652,
u'uptime_in_days': 12,
u'uptime_in_seconds': 1058691,
u'used_cpu_sys': 165.37,
u'used_cpu_sys_children': 100.54,
u'used_cpu_user': 108.23,
u'used_cpu_user_children': 452.6,
u'used_memory': 280149104,
u'used_memory_human': u'267.17M',
u'used_memory_lua': 33792,
u'used_memory_peak': 300950240,
u'used_memory_peak_human': u'287.01M',
u'used_memory_rss': 1179648},
u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.ping

redis docs for [ping](#)

Requires one of these scopes: **admin, basic:*, read:*, read:ping**

```
GET /PING/
```

```
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.echo

redis docs for [echo](#)

Requires one of these scopes: **admin, basic:*, read:*, read:echo**

```
POST /ECHO/
```

```
input: {u'value': u'foo bar'}
```

```
output: {u'data': u'foo bar', u'meta': {u'status': u'ok', u'status_code': 200}}
```

Key Methods

RedisApiClient.randomkey

redis docs for [randomkey](#)

Requires one of these scopes: **admin, key:*, read:randomkey, read:***

```
GET /RANDOMKEY/
```

```
output: {u'data': None, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.get`
 redis docs for `get`

Requires one of these scopes: **admin, key:*, read:get, read:***

```
GET /GET/a/
output: {u'data': None, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.set`
 redis docs for `set`

Requires one of these scopes: **admin, key:*, write:*, write:set**

```
POST /SET/a/
input: {u'value': u'1'}
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.append`
 redis docs for `append`

Requires one of these scopes: **admin, key:*, write:*, write:append**

```
POST /APPEND/a/
input: {u'value': u'a1'}
output: {u'data': 2, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.setbit`
 redis docs for `setbit`

Requires one of these scopes: **admin, key:*, write:*, write:setbit**

```
POST /SETBIT/a/
input: {u'offset': 5, u'value': True}
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.bitcount`
 redis docs for `bitcount`

Requires one of these scopes: **admin, key:*, read:*, read:bitcount**

```
GET /BITCOUNT/a/
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.bitop`
 redis docs for `bitop`

Requires one of these scopes: **admin, key:*, write:*, write:bitop**

```
.. autoattribute:: lark.redis.client.RedisApiClient.decr
```

```
POST /DECR/a/
```

```
output: {u'data': -1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**delete**

redis docs for [delete](#)

Requires one of these scopes: **admin, key:*, write:*, write:delete**

```
DELETE /DEL/a/
```

```
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**dump**

redis docs for [dump](#)

Requires one of these scopes: **admin, read:dump, read:***

RedisApiClient.**restore**

redis docs for [restore](#)

Requires one of these scopes: **admin, write:restore, write:***

RedisApiClient.**exists**

redis docs for [exists](#)

Requires one of these scopes: **admin, key:*, read:exists, read:***

```
GET /EXISTS/a/
```

```
output: {u'data': False, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**expire**

redis docs for [expire](#)

Requires one of these scopes: **admin, key:*, write:*, write:expire**

```
POST /EXPIRE/a/
```

```
input: {u'time': 10}
```

```
output: {u'data': False, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**expireat**

redis docs for [expireat](#)

Requires one of these scopes: **admin, key:*, write:*, write:expireat**

```
POST /EXPIREAT/a/
```

```
input: {u'when': u'2013-12-18T23:11:39.232554'}
```

```
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**ttl**

redis docs for [ttl](#)

Requires one of these scopes: **admin, key:*, read:ttl, read:***

```
GET /TTL/a/
```

```
output: {u'data': 60, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.pexpire`

redis docs for [pexpire](#)

Requires one of these scopes: **admin, key:*, write:*, write:pexpire**

```
POST /PEXPIRE/a/
```

```
input: {u'time': 60000}
```

```
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.pexpireat`

redis docs for [pexpireat](#)

Requires one of these scopes: **admin, key:*, write:*, write:pexpireat**

```
POST /PEXPIREAT/a/
```

```
input: {u'when': u'2013-12-18T23:11:39.681630'}
```

```
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.pttl`

redis docs for [pttl](#)

Requires one of these scopes: **admin, key:*, read:pttl, read:***

```
GET /PTTL/a/
```

```
output: {u'data': 996, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.psetex`

redis docs for [psetex](#)

Requires one of these scopes: **admin, key:*, write:*, write:psetex**

```
POST /PSETEX/a/
```

```
input: {u'time_ms': 1000, u'value': u'value'}
```

```
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.persist`

redis docs for [persist](#)

Requires one of these scopes: **admin, key:*, write:*, write:persist**

```
POST /PERSIST/a/
```

```
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

`RedisApiClient.getbit`

redis docs for [getbit](#)

Requires one of these scopes: **admin, key:*, read:getbit, read:***

```
GET /GETBIT/a/5/  
  
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**getrange**
redis docs for [getrange](#)

Requires one of these scopes: **admin, key:*, read:getrange, read:***

```
GET /GETRANGE/a/0/0/  
  
output: {u'data': u'f', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**getset**
redis docs for [getset](#)

Requires one of these scopes: **admin, key:*, read:*, read:getset**

```
POST /GETSET/a/  
  
input: {u'value': u'foo'}  
  
output: {u'data': None, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**incr**
redis docs for [incr](#)

Requires one of these scopes: **admin, key:*, write:*, write:incr**

```
POST /INCR/a/  
  
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**incrbyfloat**
redis docs for [incrbyfloat](#)

Requires one of these scopes: **admin, key:***

```
POST /INCRBYFLOAT/a/  
  
output: {u'data': 1.0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**keys**
redis docs for [keys](#)

Requires one of these scopes: **admin, key:*, read:keys, read:***

```
GET /KEYS/  
  
output: {u'data': [], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**mget**
redis docs for [mget](#)

Requires one of these scopes: **admin, key:*, read:mget, read:***

```
GET /MGET/?key=a&key=b  
  
output: {u'data': [None, None], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.msetredis docs for [mset](#)Requires one of these scopes: **admin, key:*, write:*, write:mset**

```
POST /MSET/
input: [[u'a', u'1'], [u'b', u'2'], [u'c', u'3']]
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.msetnxredis docs for [msetnx](#)Requires one of these scopes: **admin, key:*, write:*, write:msetnx**

```
POST /MSETNX/
input: [[u'a', u'1'], [u'b', u'2'], [u'c', u'3']]
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.renameredis docs for [rename](#)Requires one of these scopes: **admin, key:*, write:*, write:rename**

```
POST /RENAME/
input: {u'dst': u'b', u'src': u'a'}
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.renamenxredis docs for [renamenx](#)Requires one of these scopes: **admin, key:*, write:*, write:renamenx**

```
POST /RENAME/X/
input: {u'dst': u'b', u'src': u'a'}
output: {u'data': False, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.setexredis docs for [setex](#)Requires one of these scopes: **admin, key:*, write:*, write:setex**

```
POST /SETEX/a/
input: {u'time': 60, u'value': u'1'}
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.setnxredis docs for [setnx](#)Requires one of these scopes: **admin, key:*, write:*, write:setnx**

```
POST /SETEX/a/  
  
input: {u'value': u'1'}  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**setrange**

redis docs for [setrange](#)

Requires one of these scopes: **admin, key:***

```
POST /SETRANGE/a/  
  
input: {u'offset': 5, u'value': u'foo'}  
  
output: {u'data': 8, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**strlen**

redis docs for [strlen](#)

Requires one of these scopes: **admin, key:*, read:*, read:strlen**

```
GET /STRLEN/a/  
  
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**substr**

redis docs for [substr](#)

Requires one of these scopes: **admin, key:*, read:substr, read:***

```
GET /SUBSTR/a/3/5/  
  
output: {u'data': u'345', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**type**

redis docs for [type](#)

Requires one of these scopes: **admin, key:*, read:*, read:type**

```
GET /TYPE/a/  
  
output: {u'data': u'none', u'meta': {u'status': u'ok', u'status_code': 200}}
```

List Methods

RedisApiClient.**blpop**

redis docs for [blpop](#)

Requires one of these scopes: **admin, list:*, write:*, write:blpop**

```
POST /BLPOP/  
  
input: {u'keys': [u'b', u'a'], u'timeout': 1}  
  
output: {u'data': [u'b', u'3'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.brpopredis docs for [brpop](#)Requires one of these scopes: **admin, list:*, write:*, write:brpop**

```
POST /BRPOP/
input: {u'keys': [u'b', u'a'], u'timeout': 1}
output: {u'data': [u'b', u'4'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.brpoplpushredis docs for [brpoplpush](#)Requires one of these scopes: **admin, list:*, write:*, write:brpoplpush**

```
POST /BRPOPLPUSH/
input: {u'dst': u'b', u'src': u'a'}
output: {u'data': u'2', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.lindexredis docs for [lindex](#)Requires one of these scopes: **admin, read:lindex, list:*, read:***

```
GET /LINDEX/a/0/
output: {u'data': u'1', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.linsertredis docs for [linsert](#)Requires one of these scopes: **admin, write:linsert, list:*, write:***

```
POST /LINSERT/a/
input: {u'refvalue': u'2', u'value': u'2.5', u'where': u'after'}
output: {u'data': 4, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.llenredis docs for [llen](#)Requires one of these scopes: **admin, list:*, read:llen, read:***

```
GET /LLEN/a/
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.lpopredis docs for [lpop](#)Requires one of these scopes: **admin, list:*, write:*, write:lpop**

```
POST /LPOP/a/
output: {u'data': u'1', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.lpush
redis docs for [lpush](#)

Requires one of these scopes: **admin, write:lpush, list:*, write:***

```
POST /LPUSH/a/  
  
input: {u'values': [u'1']}
```

output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}

RedisApiClient.lpushx
redis docs for [lpushx](#)

Requires one of these scopes: **admin, list:*, write:*, write:lpushx**

```
POST /LPUSHX/a/  
  
input: {u'value': u'1'}
```

output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}

RedisApiClient.lrange
redis docs for [lrange](#)

Requires one of these scopes: **admin, list:*, read:lrange, read:***

```
GET /LRANGE/a/0/-1/  
  
output: {u'data': [], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.lrem
redis docs for [lrem](#)

Requires one of these scopes: **admin, list:*, write:lrem, write:***

```
DELETE /LREM/a/1/1/  
  
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.lset
redis docs for [lset](#)

Requires one of these scopes: **admin, list:*, write:*, write:lset**

```
POST /LSET/a/  
  
input: {u'index': 1, u'value': u'4'}
```

output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}

RedisApiClient.ltrim
redis docs for [ltrim](#)

Requires one of these scopes: **admin, list:*, write:ltrim, write:***

```
DELETE /LTRIM/a/0/1/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.rpop
[redis docs for rpop](#)

Requires one of these scopes: **admin, list:*, write:rpop, write:***

```
POST /RPOP/a/
output: {u'data': u'3', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.rpoplpush
[redis docs for rpoplpush](#)

Requires one of these scopes: **admin, write:rpoplpush, list:*, write:***

```
POST /RPOPLPUSH/
input: {u'dst': u'b', u'src': u'a'}
output: {u'data': u'a3', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.rpush
[redis docs for rpush](#)

Requires one of these scopes: **admin, list:*, write:*, write:rpush**

```
POST /RPUSH/a/
input: {u'values': [u'1']}
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.rpushx
[redis docs for rpushx](#)

Requires one of these scopes: **admin, list:*, write:*, write:rpushx**

```
POST /RPUSHX/a/
input: {u'value': u'b'}
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

Sort Method

RedisApiClient.sort
[redis docs for sort](#)

Requires one of these scopes: **admin, write:*, sort:*, write:sort**

```
GET /SORT/a/?get=user%3A%2A&get=%23&groups=1
output: {u'data': [[u'u1', u'1'], [u'u2', u'2'], [u'u3', u'3']], u'meta': {u'status': u'ok', u'status_code': 200}}
```

Scan Method

RedisApiClient.**scan**
redis docs for [scan](#)

Requires one of these scopes: **admin, read:scan, scan:*, read:***

```
GET /SCAN/?match=a  
  
output: {u'data': [u'0', [u'a']], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**sscan**
redis docs for [sscan](#)

Requires one of these scopes: **admin, read:sscan, scan:*, read:***

```
GET /SSCAN/a/?match=1  
  
output: {u'data': [u'0', [u'1']], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**hscan**
redis docs for [hscan](#)

Requires one of these scopes: **admin, read:hscan, scan:*, read:***

```
GET /HSCAN/a/?match=a  
  
output: {u'data': [u'0', {u'a': u'1'}],  
 u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zscan**
redis docs for [zscan](#)

Requires one of these scopes: **admin, read:zscan, scan:*, read:***

```
GET /ZSCAN/a/?match=a  
  
output: {u'data': [u'0', [[u'a', 1.0]]],  
 u'meta': {u'status': u'ok', u'status_code': 200}}
```

Set Methods

RedisApiClient.**sadd**
redis docs for [sadd](#)

Requires one of these scopes: **admin, write:*, sets:*, write:sadd**

```
POST /SADD/a/  
  
input: {u'values': [u'1', u'2', u'3']}  
  
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**smembers**
redis docs for [smembers](#)

Requires one of these scopes: **admin, sets:*, read:*, read:smembers**

```
GET /SMEMBERS/a/
output: {u'data': [u'1', u'3', u'2'], u'meta': {u'status': u'ok', u'status_code': 200}
↪}
```

RedisApiClient.scardredis docs for [scard](#)Requires one of these scopes: **admin, sets:*, read:***, **read:scard**

```
GET /SCARD/a/
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.sdiffredis docs for [sdiff](#)Requires one of these scopes: **admin, read:sdiff, sets:*, read:***

```
GET /SDIFF/?key=a&key=b
output: {u'data': [u'1', u'3', u'2'], u'meta': {u'status': u'ok', u'status_code': 200}
↪}
```

RedisApiClient.sdiffstoreredis docs for [sdiffstore](#)Requires one of these scopes: **admin, write:*, write:sdiffstore, sets:***

```
POST /SDIFFSTORE/
input: {u'dest': u'c', u'keys': [u'a', u'b']}
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.sinterredis docs for [sinter](#)Requires one of these scopes: **admin, read:sinter, sets:*, read:***

```
GET /SINTER/?key=a&key=b
output: {u'data': [], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.sinterstoreredis docs for [sinterstore](#)Requires one of these scopes: **admin, write:*, write:sinterstore, sets:***

```
POST /SINTERSTORE/
input: {u'dest': u'c', u'keys': [u'a', u'b']}
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.sismemberredis docs for [sismember](#)Requires one of these scopes: **admin, read:sismember, sets:*, read:***

```
GET /SISMEMBER/a/1/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**smove**
redis docs for [smove](#)

Requires one of these scopes: **admin, write:smove, write:*, sets:***

```
POST /SMOVE/  
  
input: {u'dst': u'b', u'src': u'a', u'value': u'a1'}  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**spop**
redis docs for [spop](#)

Requires one of these scopes: **admin, write:*, write:spop, sets:***

```
POST /SPOP/a/  
  
output: {u'data': u'2', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**srandmember**
redis docs for [srandmember](#)

Requires one of these scopes: **admin, read:srandmember, sets:*, read:***

```
GET /SRANDMEMBER/a/  
  
output: {u'data': u'1', u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**srem**
redis docs for [srem](#)

Requires one of these scopes: **admin, write:srem, write:*, sets:***

```
DELETE /SREM/a/?value=5  
  
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**sunion**
redis docs for [sunion](#)

Requires one of these scopes: **admin, sets:*, read:*, read:sunion**

```
GET /SUNION/?key=a&key=b  
  
output: {u'data': [u'1', u'3', u'2'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**sunionstore**
redis docs for [sunionstore](#)

Requires one of these scopes: **admin, write:*, sets:*, write:sunionstore**

```
POST /SUNIONSTORE/
```

```
input: {"dest": "c", "keys": ["a", "b"]}

output: {"data": 3, "meta": {"status": "ok", "status_code": 200}}
```

Sorted Set Methods

RedisApiClient.zadd

[redis docs for zadd](#)

Requires one of these scopes: **admin, sorted_sets:*, write:*, write:zadd**

```
POST /ZADD/a/

input: {"scores": [{"a1": 1}, {"a2": 2}, {"a3": 3}]}

output: {"data": 3, "meta": {"status": "ok", "status_code": 200}}
```

RedisApiClient.zcard

[redis docs for zcard](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zcard, read:***

```
GET /ZCARD/a/

output: {"data": 3, "meta": {"status": "ok", "status_code": 200}}
```

RedisApiClient.zcount

[redis docs for zcount](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zcount, read:***

```
GET /ZCOUNT/a/-inf/+inf/

output: {"data": 3, "meta": {"status": "ok", "status_code": 200}}
```

RedisApiClient.zincrby

[redis docs for zincrby](#)

Requires one of these scopes: **admin, sorted_sets:*, write:*, write:zincrby**

```
POST /ZINCRBY/a/

input: {"value": "a2"}

output: {"data": 3.0, "meta": {"status": "ok", "status_code": 200}}
```

RedisApiClient.zinterstore

[redis docs for zinterstore](#)

Requires one of these scopes: **admin, sorted_sets:*, write:*, write:zinterstore**

```
POST /ZINTERSTORE/

input: {"aggregate": "MAX", "dest": "d", "keys": ["a", "b", "c"]}

output: {"data": 2, "meta": {"status": "ok", "status_code": 200}}
```

RedisApiClient.**zrange**
redis docs for [zrange](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zrange, read:***

```
GET /ZRANGE/d/0/-1/?withscores=1

output: {u'data': [[u'a3', 5.0], [u'a1', 6.0]], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zrangebyscore**
redis docs for [zrangebyscore](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zrangebyscore, read:***

```
GET /ZRANGEBYSCORE/a/2/4/?start=1&num=2

output: {u'data': [u'a3', u'a4'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zrevrangebyscore**
redis docs for [zrevrangebyscore](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zrevrangebyscore, read:***

```
GET /ZREVRANGEBYSCORE/a/4/2/?start=1&num=2

output: {u'data': [u'a3', u'a2'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zrank**
redis docs for [zrank](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zrank, read:***

```
GET /ZRANK/a/a1/

output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zrevrank**
redis docs for [zrevrank](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zrevrank, read:***

```
GET /ZREVRANK/a/a1/

output: {u'data': 4, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zrem**
redis docs for [zrem](#)

Requires one of these scopes: **admin, sorted_sets:*, write:*, write:zrem**

```
DELETE /ZREM/a/?value=a2

output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.**zremrangebyrank**
redis docs for [zremrangebyrank](#)

Requires one of these scopes: **admin, sorted_sets:***

```
DELETE /ZREMRANGEBYRANK/a/1/3/
```

```
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.zremrangebyscore

redis docs for [zremrangebyscore](#)

Requires one of these scopes: **admin, sorted_sets:***

```
DELETE /ZREMRANGEBYSCORE/a/2/4/
```

```
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.zrevrange

redis docs for [zrevrange](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zrevrange, read:***

```
GET /ZREVRANGE/a/0/1/
```

```
output: {u'data': [u'a3', u'a2'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.zscore

redis docs for [zscore](#)

Requires one of these scopes: **admin, sorted_sets:*, read:zscore, read:***

```
GET /ZSCORE/a/a1/
```

```
output: {u'data': 1.0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.zunionstore

redis docs for [zunionstore](#)

Requires one of these scopes: **admin, sorted_sets:***

```
POST /ZUNIONSTORE/
```

```
input: {u'aggregate': u'MAX', u'dest': u'd', u'keys': [u'a', u'b', u'c']}
```

```
output: {u'data': 4, u'meta': {u'status': u'ok', u'status_code': 200}}
```

Hash Methods

RedisApiClient.hget

redis docs for [hget](#)

Requires one of these scopes: **admin, hashes:*, read:*, read:hget**

```
GET /HGET/a/2/
```

```
output: {u'data': None, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hgetall

redis docs for [hgetall](#)

Requires one of these scopes: **admin, hashes:*, read:*, read:hgetall**

```
GET /HGETALL/a/  
  
output: {u'data': {u'a1': u'1', u'a2': u'2', u'a3': u'3'},  
 u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hexists

redis docs for [hexists](#)

Requires one of these scopes: **admin, hashes:*, read:hexists, read:***

```
GET /HEXISTS/a/1/  
  
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hdel

redis docs for [hdel](#)

Requires one of these scopes: **admin, hashes:*, write:*, write:hdel**

```
DELETE /HDEL/a/?key=2  
  
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hincrby

redis docs for [hincrby](#)

Requires one of these scopes: **admin, hashes:*, write:*, write:hincrby**

```
POST /HINCRBY/a/1/  
  
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hincrbyfloat

redis docs for [hincrbyfloat](#)

Requires one of these scopes: **admin, hashes:*, write:*, write:hincrbyfloat**

```
POST /HINCRBY/a/1/  
  
input: {u'amount': 2}  
  
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hkeys

redis docs for [hkeys](#)

Requires one of these scopes: **admin, hashes:*, read:hkeys, read:***

```
GET /HKEYS/a/  
  
output: {u'data': [u'a1', u'a3', u'a2'],  
 u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hlen

redis docs for [hlen](#)

Requires one of these scopes: **admin, hashes:*, read:hlen, read:***

```
GET /HLEN/a/
```

```
output: {u'data': 3, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hset

redis docs for [hset](#)

Requires one of these scopes: **admin, hashes:*, write:*, write:hset**

```
POST /HSET/a/2/
```

```
input: {u'value': u'5'}
```

```
output: {u'data': 0, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hsetnx

redis docs for [hsetnx](#)

Requires one of these scopes: **admin, hashes:*, write:*, write:hsetnx**

```
POST /HSETNX/a/
```

```
input: {u'key': u'1', u'value': u'1'}
```

```
output: {u'data': 1, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hmset

redis docs for [hmset](#)

Requires one of these scopes: **admin, hashes:*, write:*, write:hmset**

```
POST /HMSET/a/
```

```
input: {u'mapping': {u'a1': u'1', u'a2': u'2', u'a3': u'3'}}
```

```
output: {u'data': True, u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hmget

redis docs for [hmget](#)

Requires one of these scopes: **admin, hashes:*, read:hmget, read:***

```
GET /HGET/a/?key=a&key=b&key=c
```

```
output: {u'data': [u'1', u'2', u'3'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

RedisApiClient.hvals

redis docs for [hvals](#)

Requires one of these scopes: **admin, hashes:*, read:hvals, read:***

```
GET /HVALS/a/
```

```
output: {u'data': [u'1', u'3', u'2'], u'meta': {u'status': u'ok', u'status_code': 200}}
```

Python Module Index

|

lark.redis.client, [7](#)

Index

A

append (lark.redis.client.RedisApiClient attribute), 13

B

bgrewriteaoof (lark.redis.client.RedisApiClient attribute), 7
bgsave (lark.redis.client.RedisApiClient attribute), 8
bitcount (lark.redis.client.RedisApiClient attribute), 13
bitop (lark.redis.client.RedisApiClient attribute), 13
blpop (lark.redis.client.RedisApiClient attribute), 18
brpop (lark.redis.client.RedisApiClient attribute), 18
brpoplpush (lark.redis.client.RedisApiClient attribute), 19

C

client_getname (lark.redis.client.RedisApiClient attribute), 8
client_kill (lark.redis.client.RedisApiClient attribute), 8
client_list (lark.redis.client.RedisApiClient attribute), 7
client_setname (lark.redis.client.RedisApiClient attribute), 8
config_get (lark.redis.client.RedisApiClient attribute), 8
config_resetstat (lark.redis.client.RedisApiClient attribute), 10
config_set (lark.redis.client.RedisApiClient attribute), 9

D

dbsize (lark.redis.client.RedisApiClient attribute), 10
debug_object (lark.redis.client.RedisApiClient attribute), 10
delete (lark.redis.client.RedisApiClient attribute), 14
dump (lark.redis.client.RedisApiClient attribute), 14

E

echo (lark.redis.client.RedisApiClient attribute), 12
exists (lark.redis.client.RedisApiClient attribute), 14
expire (lark.redis.client.RedisApiClient attribute), 14
expireat (lark.redis.client.RedisApiClient attribute), 14

F

flushall (lark.redis.client.RedisApiClient attribute), 10
flushdb (lark.redis.client.RedisApiClient attribute), 10

G

get (lark.redis.client.RedisApiClient attribute), 12
getbit (lark.redis.client.RedisApiClient attribute), 15
getrange (lark.redis.client.RedisApiClient attribute), 16
getset (lark.redis.client.RedisApiClient attribute), 16

H

hdel (lark.redis.client.RedisApiClient attribute), 28
hexists (lark.redis.client.RedisApiClient attribute), 28
hget (lark.redis.client.RedisApiClient attribute), 27
hgetall (lark.redis.client.RedisApiClient attribute), 27
hincrby (lark.redis.client.RedisApiClient attribute), 28
hincrbyfloat (lark.redis.client.RedisApiClient attribute), 28
hkeys (lark.redis.client.RedisApiClient attribute), 28
hlen (lark.redis.client.RedisApiClient attribute), 28
hmget (lark.redis.client.RedisApiClient attribute), 29
hmset (lark.redis.client.RedisApiClient attribute), 29
hscan (lark.redis.client.RedisApiClient attribute), 22
hset (lark.redis.client.RedisApiClient attribute), 29
hsetnx (lark.redis.client.RedisApiClient attribute), 29
hvals (lark.redis.client.RedisApiClient attribute), 29

I

incr (lark.redis.client.RedisApiClient attribute), 16
incrbyfloat (lark.redis.client.RedisApiClient attribute), 16
info (lark.redis.client.RedisApiClient attribute), 11

K

keys (lark.redis.client.RedisApiClient attribute), 16

L

lark.redis.client (module), 7
lastsave (lark.redis.client.RedisApiClient attribute), 10
lindex (lark.redis.client.RedisApiClient attribute), 19

linsert (lark.redis.client.RedisApiClient attribute), 19
llen (lark.redis.client.RedisApiClient attribute), 19
lpop (lark.redis.client.RedisApiClient attribute), 19
lpush (lark.redis.client.RedisApiClient attribute), 19
lpushx (lark.redis.client.RedisApiClient attribute), 20
lrange (lark.redis.client.RedisApiClient attribute), 20
lrem (lark.redis.client.RedisApiClient attribute), 20
lset (lark.redis.client.RedisApiClient attribute), 20
ltrim (lark.redis.client.RedisApiClient attribute), 20

M

mget (lark.redis.client.RedisApiClient attribute), 16
mset (lark.redis.client.RedisApiClient attribute), 16
msetnx (lark.redis.client.RedisApiClient attribute), 17

P

persist (lark.redis.client.RedisApiClient attribute), 15
pexpire (lark.redis.client.RedisApiClient attribute), 15
pexpireat (lark.redis.client.RedisApiClient attribute), 15
ping (lark.redis.client.RedisApiClient attribute), 12
psetex (lark.redis.client.RedisApiClient attribute), 15
pttl (lark.redis.client.RedisApiClient attribute), 15

R

randomkey (lark.redis.client.RedisApiClient attribute), 12
rename (lark.redis.client.RedisApiClient attribute), 17
renamenx (lark.redis.client.RedisApiClient attribute), 17
restore (lark.redis.client.RedisApiClient attribute), 14
rpop (lark.redis.client.RedisApiClient attribute), 20
rpoplpush (lark.redis.client.RedisApiClient attribute), 21
rpush (lark.redis.client.RedisApiClient attribute), 21
rpushx (lark.redis.client.RedisApiClient attribute), 21

S

sadd (lark.redis.client.RedisApiClient attribute), 22
save (lark.redis.client.RedisApiClient attribute), 10
scan (lark.redis.client.RedisApiClient attribute), 22
scard (lark.redis.client.RedisApiClient attribute), 23
sdiff (lark.redis.client.RedisApiClient attribute), 23
sdiffstore (lark.redis.client.RedisApiClient attribute), 23
set (lark.redis.client.RedisApiClient attribute), 13
setbit (lark.redis.client.RedisApiClient attribute), 13
setex (lark.redis.client.RedisApiClient attribute), 17
setnx (lark.redis.client.RedisApiClient attribute), 17
setrange (lark.redis.client.RedisApiClient attribute), 18
sinter (lark.redis.client.RedisApiClient attribute), 23
sinterstore (lark.redis.client.RedisApiClient attribute), 23
sismember (lark.redis.client.RedisApiClient attribute), 23
smembers (lark.redis.client.RedisApiClient attribute), 22
smove (lark.redis.client.RedisApiClient attribute), 24
sort (lark.redis.client.RedisApiClient attribute), 21
spop (lark.redis.client.RedisApiClient attribute), 24
 srandmember (lark.redis.client.RedisApiClient attribute),
 24

srem (lark.redis.client.RedisApiClient attribute), 24
sscan (lark.redis.client.RedisApiClient attribute), 22
strlen (lark.redis.client.RedisApiClient attribute), 18
substr (lark.redis.client.RedisApiClient attribute), 18
sunion (lark.redis.client.RedisApiClient attribute), 24
sunionstore (lark.redis.client.RedisApiClient attribute),
 24

T

ttl (lark.redis.client.RedisApiClient attribute), 14
type (lark.redis.client.RedisApiClient attribute), 18

Z

zadd (lark.redis.client.RedisApiClient attribute), 25
zcard (lark.redis.client.RedisApiClient attribute), 25
zcount (lark.redis.client.RedisApiClient attribute), 25
zincrby (lark.redis.client.RedisApiClient attribute), 25
zinterstore (lark.redis.client.RedisApiClient attribute), 25
zrange (lark.redis.client.RedisApiClient attribute), 25
zrangebyscore (lark.redis.client.RedisApiClient attribute), 26
zrank (lark.redis.client.RedisApiClient attribute), 26
zrem (lark.redis.client.RedisApiClient attribute), 26
zremrangebyrank (lark.redis.client.RedisApiClient attribute), 26
zremrangebyscore (lark.redis.client.RedisApiClient attribute), 27
zrevrange (lark.redis.client.RedisApiClient attribute), 27
zrevrangebyscore (lark.redis.client.RedisApiClient attribute), 27
zrevrank (lark.redis.client.RedisApiClient attribute), 26
zscan (lark.redis.client.RedisApiClient attribute), 22
zscore (lark.redis.client.RedisApiClient attribute), 27
zunionstore (lark.redis.client.RedisApiClient attribute),
 27