

The Architecture of PicCollage Server

[http://godfat.org/slide/
2013-01-08-PicCollage.pdf](http://godfat.org/slide/2013-01-08-PicCollage.pdf)

Table of Contents

- PicCollage, Software and Services

Table of Contents

- PicCollage, Software and Services
- Ruby Codes

Table of Contents

- PicCollage, Software and Services
- Ruby Codes
- Miscellaneous Extras

PicCollage, Software & Services

Ruby Codes

- Gemfile
- Procfile
- Rakefile
- rainbows.rb
- concurrency.rb
- config.ru

Ruby Codes (Cont.)

- `server.rb`
- `error.rb`
- `eagerload.rb`
- `newrelic.rb`
- `shell.rb`
- `waiter.rb`

Ruby Codes (Cont.) (Cont.)

- `image_util.rb`
- `run_later.rb`
- `/search`
- `/create_and_share`

Miscellaneous Extras

- crazy inspect
- who cares backtrace for 404
- assets pipeline and database connection
- fiber stack overflow
- fiber database connection pool
- thread-safe kaminari patch

PicCollage,
Software
&
Services

PicCollage

- Make collages of your photos
- Import photos from places
- Touch gestures to rotate, resize, delete
- Double-tap to edit, clip, etc
- Clip photos by outlining the area
- Lots of backgrounds and stickers

PicCollage,
Software
&
Services

Software

- Ruby ~~1.8.7~~ -> 1.9.2 -> 1.9.3

Software

- Ruby ~~1.8.7~~ -> 1.9.2 -> 1.9.3
- Rails ~~3.1.0.rc4~~ -> ~~3.1.0.rc5~~ -> 3.1.0 -> 3.1.3 -> 3.2.1 -> 3.2.2 -> 3.2.3 -> 3.2.5 -> 3.2.6 -> 3.2.7 -> 3.2.8 -> 3.2.9 -> 3.2.10

Software

- Ruby ~~1.8.7~~ -> 1.9.2 -> 1.9.3
- Rails ~~3.1.0.rc4~~ -> ~~3.1.0.rc5~~ -> 3.1.0 -> 3.1.3 -> 3.2.1 -> 3.2.2 -> 3.2.3 -> 3.2.5 -> 3.2.6 -> 3.2.7 -> 3.2.8 -> 3.2.9 -> 3.2.10
- ~~Sinatra~~ -> Jellyfish

Software

- Ruby ~~1.8.7~~ -> 1.9.2 -> 1.9.3
- Rails ~~3.1.0.rc4~~ -> ~~3.1.0.rc5~~ -> 3.1.0 -> 3.1.3 -> 3.2.1 -> 3.2.2 -> 3.2.3 -> 3.2.5 -> 3.2.6 -> 3.2.7 -> 3.2.8 -> 3.2.9 -> 3.2.10
- ~~Sinatra~~ -> Jellyfish
- ~~Thin~~ -> Zbatory

Software

- **Ruby** ~~1.8.7~~ -> 1.9.2 -> **1.9.3**
- **Rails** ~~3.1.0.rc4~~ -> ~~3.1.0.rc5~~ -> 3.1.0 -> 3.1.3 -> 3.2.1 -> 3.2.2 -> 3.2.3 -> 3.2.5 -> 3.2.6 -> 3.2.7 -> 3.2.8 -> 3.2.9 -> **3.2.10**
- ~~Sinatra~~ -> **Jellyfish**
- ~~Thin~~ -> **Zbatory**
- ~~Resque~~ -> EM.next_tick or **Thread.new** -> **Sidekiq (?)**

PicCollage, Software & Services

Services

- Github

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2
- ~~MongoHQ~~ -> ~~MongoLab~~

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2
- ~~MongoHQ~~ -> ~~MongoLab~~
- ~~RedisToGo~~ -> OpenRedis

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2
- ~~MongoHQ~~ -> ~~MongoLab~~
- ~~RedisToGo~~ -> OpenRedis
- Memcache (?) -> Memcachier

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2
- ~~MongoHQ~~ -> ~~MongoLab~~
- ~~RedisToGo~~ -> OpenRedis
- Memcache (?) -> Memcachier
- NewRelic

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2
- ~~MongoHQ~~ -> ~~MongoLab~~
- ~~RedisToGo~~ -> OpenRedis
- Memcache (?) -> Memcachier
- NewRelic
- Exceptional

Services

- Github
- Heroku ~~Bamboo~~ -> Cedar
- Heroku PostgreSQL 9.0 -> 9.2
- ~~MongoHQ~~ -> ~~MongoLab~~
- ~~RedisToGo~~ -> OpenRedis
- Memcache (?) -> Memcachier
- NewRelic
- Exceptional
- SendGrid -> Mailgun

Ruby Codes

- Gemfile
- Procfile
- Rakefile
- rainbows.rb
- concurrency.rb
- config.ru

Gemfile

```
ruby '1.9.3'  
source 'http://rubygems.org'  
  
gem 'rails', '3.2.9'  
gem 'jellyfish'  
  
gem 'pg', :platform => :ruby  
gem 'redis-objects'  
gem 'dalli'
```

Gemfile (Cont.)

```
# service
gem 'newrelic_rpm', :require => false
gem 'exceptional'
gem 'apns', :github => 'jpoz/APNS'
  # ^^^^ needs feedback patch
```

```
# server
platform :ruby do
  gem 'zbattery', :require => false
  gem 'em-http-request'
  gem 'yajl-ruby'
end
```

Gemfile (Cont.)

```
# upload
```

```
gem 'paperclip' # needs various patches
```

```
gem 'aws-sdk'
```

```
# plist
```

```
gem 'nokogiri'
```

```
# pagination
```

```
gem 'kaminari' # needs thread-safe patch
```

```
# javascript
```

```
gem 'jquery-rails'
```

Gemfile (Cont.)

```
# make `rails server` work for zbattery
```

```
gem 'rack-handlers'
```

```
# respect rack logger
```

```
gem 'rack-rails-logger'
```

```
# redirect from www to root domain
```

```
gem 'rack-rewrite'
```

```
# cache for API
```

```
gem 'rack-cache'
```


Gemfile (Cont.)

```
# api client
```

```
gem 'rest-core'
```

```
gem 'rest-more'
```

```
# bluebase
```

```
gem 'bb_more' , :path => 'bluebase'
```

```
gem 'bb_locales' , :path => 'bluebase'
```

```
gem 'bb_auth' , :path => 'bluebase'
```

```
gem 'bb_redis' , :path => 'bluebase'
```

Gemfile (Cont.)

```
group :assets do
  gem 'sass-rails'
  gem 'coffee-rails'
  gem 'uglifier'
end
```

```
group :cedar do
  gem 'rib'
  gem 'bond'
  gem 'readline_buffer',
 :platform => :ruby
end
```

Gemfile (Cont.)

```
group :test do
  gem 'minitest'
  gem 'rr'
  gem 'webmock'
  gem 'kramdown'
end

group :test do
  gem 'capybara'
  gem 'rspec'
  gem 'rspec-rails'
end
```

Ruby Codes

- Gemfile
- Procfile
- Rakefile
- rainbows.rb
- concurrency.rb
- config.ru

Procfile

```
web: ruby -r bundler/setup -S zbattery  
-c config/rainbows.rb  
-p $PORT -E $RACK_ENV
```

Ruby Codes

- Gemfile
- Procfile
- Rakefile
- rainbows.rb
- concurrency.rb
- config.ru

Rakefile

```
task 'test:all' => ['test',  
 'test:bluebase']
```

```
task 'env:test' do  
  Rails.env = 'test'  
end
```

Rakefile (Cont.)

```
task 'test:bluebase' => ['env:test'] do
  # remove bundler shit
  gemfile = ENV.delete('BUNDLE_GEMFILE')
  sh './bin/bluebase-test'
  ENV['BUNDLE_GEMFILE'] = gemfile
end
```


Rakefile (Cont.)

```
task :test => ['test:api']
```

Rakefile (Cont.)

```
task 'test:api' => ['env:test',  
 'environment'] do  
  require './config/environments/test'  
  # force rails loaded, otherwise it's  
  # causing too much loading troubles,  
  # by rails' autoloading mechanism  
  Dir['./test/api/*.rb'].each do |test|  
 require test  
  end  
  # ...  
end
```

Rakefile (Cont.)

```
# this is only available in 1.9.3+
if Test::Unit.const_defined?(:RunCount)
  Test::Unit::RunCount.run_once{
 status = Test::Unit::Runner.new.run
 exit(status) if status != 0
  }
end
```

Ruby Codes

- Gemfile
- Procfile
- Rakefile
- [rainbows.rb](#)
- concurrency.rb
- config.ru

rainbows.rb

```
worker_processes 2 # assume 2 CPU cores
preload_app true
```

```
l = ::Logger.new($stderr)
l.level = case ENV['RACK_ENV']
 when 'production'
 ::Logger::WARN
 else
 ::Logger::DEBUG
 end
```

```
logger l
```

rainbows.rb (Cont.

```
Rainbows! do
  use :EventMachine, :em_client_class =>
 lambda{
 require 'concurrency'
 client = Concurrency.
 eventmachine_client
 l.info("Using #{client}")
 client
 }
  worker_connections 64
end
```

rainbows.rb (Cont.)

```
before_fork do |_, _|  
  # don't hold connections on master  
  unless defined?(Zbatory)  
 l.info("Discon' PSQL and Redis...")  
 AR::Base.connection.disconnect!  
 Redis.current.quit  
  
  end  
end
```

rainbows.rb (Cont.)

```
after_fork do |_, _|  
  # hold connections on workers  
  unless defined?(Zbatory)  
 l.info("Conn' PSQL and Redis...")  
 Redis.current.connect  
 AR::Base.connection.  
 establish_connection  
  end  
end
```


rainbows.rb (Cont.

```
EM.error_handler do |e|
  puts "Err: #{e.inspect}" \
 " #{e.backtrace.inspect}"
begin
  ::Exceptional::Catcher.handle(e)
  ::NewRelic::Agent.instance.
 error_collector.notice_error(e)
rescue Exception => e
  puts "Err: Exceptional/NewRelic:" \
 " #{e.inspect}" \
 " #{e.backtrace.inspect}"
end
```

```
end
```

rainbows.rb (Cont.

Rainbows! EventMachine Thread Client

<https://gist.github.com/4451322>

<https://github.com/godfat/rainbows/pull/2>

rainbows.rb (Cont.)

```
class ::RainbowsEMThreadPoolClient <
  Rainbows::EventMachine::Client
  def app_call input
 @deferred = true
 EM.defer do
 # Call the application here!
 end
  end
end
```

rainbows.rb (Cont.

```
# Call the application here!
begin
  @env.merge!(RACK_DEFAULTS)
  status, headers, body = APP.call(@env)
  @deferred = nil # EM.next_tick?
  ev_write_response(status,
 headers, body, @hp.next?)
rescue Exception => e
  EM.instance_variable_get(
 :@error_handler).call(e)
  handle_error(e)
end
```

Ruby Codes

- Gemfile
- Procfile
- Rakefile
- rainbows.rb
- **concurrency.rb**
- config.ru

concurrency.rb

```
module Concurrency
  Model = Thread
  module_function
  def eventmachine_client
 if Model == Thread
 RainbowsEMThreadPoolClient
 elsif Model == Fiber
 RainbowsEMFiberSpawnClient
 else
 Rainbows::EventMachine::Client
 end
  end
end
end
```

concurrency.rb (Con

```
module Concurrency
  def wrap
 if Model == Thread
 EM.defer do
 # ...
 end
 elsif Model == Fiber
 Fiber.new{ yield }.resume
 else
 yield
 end
  end
end
```

concurrency.rb (Con

```
def wrap
  begin
 yield
  rescue Exception => e
 EM.instance_variable_get(
 :@error_handler).call(e)
  ensure
 AR::Base.clear_active_connections!
  end
end
```


Ruby Codes

- Gemfile
- Procfile
- Rakefile
- rainbows.rb
- concurrency.rb
- [config.ru](#)

config.ru

```
use Api::HostDispatcher, Api::Server
```

```
map '/api' do  
  run Api::Server  
end
```

```
map '/' do  
  run PicCollage::Application  
end
```

Ruby Codes (Cont.)

- `server.rb`
- `error.rb`
- `eagerload.rb`
- `newrelic.rb`
- `shell.rb`
- `waiter.rb`

server.rb

```
Api::Server = Rack::Builder.new do
  # Embrace Rack is the Jellyfish way
end
```

server.rb (Cont.)

```
use Rack::CommonLogger, debug_logger
use Rack::Deflater
use Rack::Static,
  :urls => ['/images'], :root =>
  "#{File.dirname(__FILE__)}/public"

use AR::ConnectionAdapters::
  ConnectionManagement
```

server.rb (Cont.)

```
use Api::MiddleError
use Api::MiddleDevice
use Api::MiddleAuth
use Api::MiddleCache
use Rack::Cache, {} # [snipped]
run Api::ServerCore.new
```

server.rb (Cont.)

```
class Api::ServerCore
  include Jellyfish
  handle_exceptions false
  def controller; Controller; end

  class Controller < Api::Controller
 include Api::ServerMethods
 include Jellyfish::NewRelic
  end
end
```

server.rb (Cont.)

```
class Api::ServerCore
  post '/collages/create_and_share' do
 render_collage create_collage{ |c|
 transfer "/collages/#{c.id}/share"
 }
  end
end
```


Ruby Codes (Cont.)

- server.rb
- error.rb
- eagerload.rb
- newrelic.rb
- shell.rb
- waiter.rb

error.rb

```
class Api::MiddleError
  include Jellyfish
  handle_exceptions true
  def controller; Api::Controller; end

  handle Api::Error do |error|
 render(error_custom(error))
  end
end
```

error.rb (Cont.)

```
class Api::MiddleError
  handle Jellyfish::NotFound do
 render(error_custom(
 Api::NotFound.new(
 "Path not found.")))
  end

  handle Exception do |error|
 render(error_500(error))
  end
end
```

Ruby Codes (Cont.)

- server.rb
- error.rb
- eagerload.rb
- newrelic.rb
- shell.rb
- waiter.rb

eagerload.rb

```
module Eagerload
  module_function
  def eagerload
 if ENV['RAILS_GROUPS'] == 'assets'
 $stderr.puts "Don't eagerload "\
 "for assets precompilation."
 return
 end
 # ...
  end
end
```

eagerload.rb (Cont

```
def eagerload
  # ...
  require 'rest-more'
  RC.eagerload
  require 'aws-sdk'
  RC.eagerload(AWS::Core)
  RC.eagerload(AWS::S3)
```

eagerload.rb (Cont

```
def eagerload
  # ...
  %w[app/models/**/*
 app/controllers/**/*
 app/mailers/**/*].
  each{ |pattern|
 require_all(Dir[pattern], 2) }
end
```

eagerload.rb (Cont

```
def eagerload
  # ...
  require 'api/requirements'
  require_all(Dir['lib/**/*'], 1)
  $stderr.puts "Eagerly loaded."
  true
end
```


Ruby Codes (Cont.)

- `server.rb`
- `error.rb`
- `eagerload.rb`
- `newrelic.rb`
- `shell.rb`
- `waiter.rb`

newrelic.rb

```
ActiveSupport.on_load(:active_record) do

  require 'newrelic_rpm'

  NewRelic::Agent.after_fork(
 :force_reconnect => true) if
  defined?(Unicorn)

  # ...
```

newrelic.rb (Cont.)

```
require 'shell'  
Shell.module_eval do  
  include NewRelic::Agent::  
 MethodTracer  
  add_method_tracer :system_multi  
end
```

newrelic.rb (Cont.)

```
Cocaine::CommandLine.module_eval do
  include NewRelic::Agent::
 MethodTracer
  add_method_tracer :run
end
```

newrelic.rb (Cont.)

```
Paperclip::Attachment.module_eval do
  include NewRelic::Agent::
 MethodTracer
  add_method_tracer :url
end
```

newrelic.rb (Cont.)

```
require 'redis'  
Redis::Client.module_eval do  
  include NewRelic::Agent::  
 MethodTracer  
  add_method_tracer :process  
end
```

newrelic.rb (Cont.)

```
require 'rest-core/engine/future/future'  
RC::Future.module_eval do  
  include NewRelic::Agent::MethodTracer  
  alias_method :yield_original, :yield  
  def yield  
 method = env[RC::REQUEST_METHOD]  
 path = env[RC::REQUEST_PATH]  
 # ...  
  end  
end
```

newrelic.rb (Cont.)

```
def yield
  # ...
  metrics = ["External/#{path}/" \
 "#{self.class.name}/#{method}",
 "External/#{path}/all",
 "External/all",
 "External/allWeb"]

  self.class.
 trace_execution_scoped metrics do
 yield_original
 end
end
```


Ruby Codes (Cont.)

- server.rb
- error.rb
- eagerload.rb
- newrelic.rb
- shell.rb
- waiter.rb

shell.rb

```
require 'waiter'
require 'concurrency'
module Shell
  module_function
  # this is for cocaine
  def call command, env={}
 Shell.system(*command)
  end
  # e.g. Shell.system('identify', 'img')
  def system *args
 system_multi(args).first
  end
end
```

shell.rb (Cont.)

```
# e.g. Shell.system_multi(%w[identify
# image.png], %w[identify me.png])
def system_multi *cmds
  if EM.reactor_running?
 # ...
  else
 cmds.map{ |cmd|
 system_blocking(cmd) }
  end
end
```

shell.rb (Cont.)

```
def system_multi *cmds
  # ...
  w = Waiter.new
  r = {}
  cmds.each.with_index do |cmd, idx|
 system_async(*cmd) do |output|
 r[idx] = output
 w.resume(r.sort.map(&:last)) if
 r.size == cmds.size
 end
  end
  w.yield
end
```

shell.rb (Cont.)

```
def system_async *args
  tuple = system_spawn(args)
  Thread.new do
 begin
 result = system_wait(*tuple)
 rescue Exception => e
 EM.instance_variable_get(
 :@error_handler).call(e)
 end
  ensure
 # ...
  end
end
```

shell.rb (Cont.)

```
def system_async *args
  # ...
  if Concurrency::Model == Fiber
 EM.next_tick{ yield(result) }
  else
 yield(result)
  end
end
```

shell.rb (Cont.)

```
def system_spawn args
  err = if %w[test production].
 include?(Rails.env)
 IO::NULL
 else
 Rails.logger.debug(
 "Shell: #{args.inspect}")
 $stderr
 end

  # ...
end
```

shell.rb (Cont.)

```
def system_spawn args
  # ...
  rd, wr = IO.pipe
  pid = Process.spawn(*args,
 :out => wr, :err => err)
  [pid, rd, wr]
end
```


shell.rb (Cont.)

```
def system_wait pid, rd, wr
  wr.close
  result = rd.read
  Process.waitpid(pid)
  result
end
```

Ruby Codes (Cont.)

- server.rb
- error.rb
- eagerload.rb
- newrelic.rb
- shell.rb
- waiter.rb

waiter.rb

```
require 'thread'
require 'fiber'

class Waiter
  def self.fiber_around?
 RC::RootFiber != Fiber.current &&
 Thread.main == Thread.current
  end
end
```

waiter.rb (Cont.)

```
class Waiter
  def initialize
 if Waiter.fiber_around?
 @fiber = Fiber.current
 else
 @condv = ConditionVariable.new
 @mutex = Mutex.new
 end
  end
end
```

waiter.rb (Cont.)

```
class Waiter
  def resume value
 if @fiber
 @fiber.resume(value)
 else
 @value = value
 @condv.broadcast
 end
  end
end
```

waiter.rb (Cont.)

```
class Waiter
  def yield
 if @fiber
 Fiber.yield
 else
 @mutex.synchronize{
 @condv.wait(@mutex) }
 @value
 end
  end
end
```

Ruby Codes (Cont.) (Cont.)

- `image_util.rb`
- `run_later.rb`
- `/search`
- `/create_and_share`

collage_web.rb

```
class CollageWeb < Collage
  extend ImageUtil

  def self.create_from urls_or_url,
 fallback_urls=[]
 create(:image =>
 merge_images(
 urls2images(urls_or_url,
 fallback_urls)))
  end
end
```


image_util.rb

```
require 'tempfile'
require 'shell'

module ImageUtil
  module_function
  def urls2files urls_or_url,
 fallback_urls=[]
 urls2images(urls_or_url,
 fallback_urls).map(&:file)
  end
end
```

image_util.rb (Cont

```
module ImageUtil
  module_function
  def urls2images urls_or_url,
 fallback_urls=[]
 urls = [urls_or_url].flatten
 w = Waiter.new
 results = {}
 # ...
 w.yield.sort.map(&:last).compact
  end
end
```

image_util.rb (Cont

```
def urls2images ...
  urls.zip([fallback_urls].flatten).
 each.with_index do |(url, fb), idx|
 ImageFile.from_url(url, fb) do |img|
 results[idx] = img
 w.resume(results) if
 results.size == urls.size
 end
 end
  end
  w.yield.sort.map(&:last).compact
```

image_util.rb (Cont

```
module ImageUtil
  module_function
  def merge_images images
 # ...
  end

  ImageStruct =
 Struct.new(:width, :height, :file)
  class ImageFile < ImageStruct
 include ImageUtil
 # ...
  end
end
```

image_util.rb (Cont

```
module ImageUtil
  module_function
  def wget?
 @wget ||= !`which wget`.strip.empty?
  end
end
```

image_util.rb (Cont

```
module ImageUtil
  module_function
  def wget_command path, url
 if wget?
 ['wget', '-O', path,
 '--no-check-certificate', url]
 else
 ['curl', '-o', path,
 '--insecure', url]
 end
  end
end
end
```

image_util.rb (Cont

```
def identify_command path
  ['identify', '-format', '%wx%h',
 path]
end

def identify_result output
  if m = output.match(/(\d+)x(\d+)/)
 [m[1], m[2]].map(&:to_i)
  else
 nil
  end
end
```

Ruby Codes (Cont.) (Cont.)

- `image_util.rb`
- `run_later.rb`
- `/search`
- `/create_and_share`

run_later.rb

```
require 'concurrency'
module RunLater
  module_function
  def with
 if EM.reactor_running?
 EM.next_tick{
 Concurrency.wrap{ yield } }
 else
 yield
 end
  end
end
end
```

Ruby Codes (Cont.) (Cont.)

- `image_util.rb`
- `run_later.rb`
- `/search`
- `/create_and_share`

/search

```
get '/search' do
  params['q'].blank? &&
 missing_arguments('q') # this raises

  images, total = if limit == 0
 [], 0
  else
 # ...
  end
  # ...
end
```

/search (Cont.)

```
case params['engine']
when 'pinterest'; sch_pinterest
when 'pinterest_api'; sch_pinterest_api
when 'bing' ; sch_bing offset, limit
when 'azure' ; sch_azure offset, limit
when 'google'; sch_google offset, limit
when 'flickr'; sch_flickr offset, limit
else ; sch_google offset, limit
 # default google
end
```

/search (Cont.)

```
render( 'search' =>
  with_paging( 'total' => total,
 'limit' => limit,
 'offset'  => offset,
 'q' => params[:q],
 'engine'  => engine,
 'data' => images) )
```

/search (Cont.)

```
def search_from_google offset, limit
  google = RC::GoogleImage.new(
 referer: request.url,
 userip: request.ip)
  search_image_and_flatten(
 google, offset, limit) do |q, n, i|
 google.search_image(
 q, rsz: n, start: i)
  end
end
```

Ruby Codes (Cont.) (Cont.)

- `image_util.rb`
- `run_later.rb`
- `/search`
- `/create_and_share`

/create_and_share

```
post '/collages' do
  render_collage create_collage
end
```

```
post '/collages/create_and_share' do
  render_collage create_collage{ |c|
 transfer "#{c.id}/share" }
end
```


/create_and_share (Co

```
def transfer path
  status, headers, body =
 jellyfish.call(
 env.merge( 'PATH_INFO' => path ) )
  self.status = status
  self.headers = headers
  self.body = body
end
```

/create_and_share (Co

```
def create_collage &upload_callback
  para = params
  image = (para['image'] || {}).[:tempfile]
  plist = case para['plist']
  when Hash; para['plist'][:tempfile]
  else ; para['plist']
  end
  # ...
```

/create_and_share (Co

```
if image
  # ...
else
  missing_arguments( 'image' )
end
```

/create_and_share (Co

```
c_para = params.merge('plist' => plist)
c_para.delete('image')
if rc_tumblr &&
  for_auths_and_clients.empty?
  # no user for tumblr
else # check user for any other cases
  c_para['user'] =
 current_user_with_check
end
```

/create_and_share (Co

```
c = Collage.create_with_params(c_para)
# make paperclip happy
image.extend(OriginalFilename)
image.original_filename =
 params['image'][:filename]
c.save_image(image, &upload_callback)
```

/create_and_share (Co

```
def save_image img, &block
  save_dimension img
  process_thumbnails img, &block
  self
end
```

/create_and_share (Co

```
def process_thumbnail img, &blk
  if blk
 RunLater.with do
 process_thumbnail_inplace img
 if blk.arity == 1; blk.call(self)
 else ; blk.call; end
 end
  else
 process_thumbnail_inplace img
  end
end
```

Miscellaneous Extras

- crazy inspect

Miscellaneous Extras

- crazy inspect
- who cares backtrace for 404

Miscellaneous Extras

- crazy inspect
- who cares backtrace for 404
- assets pipeline and
database connection

Miscellaneous Extras

- crazy inspect
- who cares backtrace for 404
- assets pipeline and database connection
- fiber stack overflow

Miscellaneous Extras

- crazy inspect
- who cares backtrace for 404
- assets pipeline and database connection
- fiber stack overflow
- fiber database connection pool

Miscellaneous Extras

- crazy inspect
- who cares backtrace for 404
- assets pipeline and database connection
- fiber stack overflow
- fiber database connection pool
- thread-safe kaminari patch

Q?