

Using and scaling Rack and Rack-based middleware

Alona Mekhovova

- * Ruby/Rails developer & co-founder @ RubyGarage
- * Organizer & coach @ RailsGirls
- * Ruby on Rails courses leading
- * Involved in growing Ruby Community in Dnipro
- * Monthly Rails MeetUps organizer

skype: alony_
alony@rubygarage.org

Overview

- * Why do we need Rack?
- * Simple Rack app & own middleware
- * Available middleware overview
- * Plugging middleware into Rails
- * What's next?

rack
powers web applications

Lots of Web-servers

...and frameworks

the http protocol

- * request => response
- * stateless

request:

- * Request method, URI, protocol version
- * Request headers
- * Request body

response:

- * Protocol version, status code, its desc
- * Response headers
- * Response body

http from a bird's eye view

REQUEST

RESPONSE

Request structure

```
{"HTTP_USER_AGENT"=>"curl/7.12.2 ...",
 "REMOTE_HOST"=>"127.0.0.1",
 "PATH_INFO"=>"/",
 "HTTP_HOST"=>"ruby-lang.org",
 "SERVER_PROTOCOL"=>"HTTP/1.1",
 "SCRIPT_NAME"=>"",
 "REQUEST_PATH"=>"/",
 "REMOTE_ADDR"=>"127.0.0.1",
 "HTTP_VERSION"=>"HTTP/1.1",
 "REQUEST_URI"=>"http://ruby-lang.org/",
 "SERVER_PORT"=>"80",
 "HTTP_PRAGMA"=>"no-cache",
 "QUERY_STRING"=>"",
 "GATEWAY_INTERFACE"=>"CGI/1.1",
 "HTTP_ACCEPT"=>"*/*",
 "REQUEST_METHOD"=>"GET"}
```

- * Classically, a CGI environment
- * Most frameworks already use smth like that, most developers know the fields
- * Let's keep it

Response structure

Status	HTTP/1.1 302 Found Date: Sat, 27 Oct 2007 10:07:53 GMT Server: Apache/2.0.54 (Debian GNU/Linux) mod_ssl/2.0.54 OpenSSL0.9.7e
Headers	Location: http://www.ruby-lang.org/ Content-Length: 209 Content-Type: text/html; charset=iso-8859-1
Body	<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN"> <html><head> <title>302 Found</title> </head><body> <h1>Found</h1> <p>The document has moved here </p> </body></html>

Response in Ruby

Status Integer
HTTP/1.1 302 Found
Date: Sat, 27 Oct 2007 10:07:53 GMT
Server: Apache/2.0.54 (Debian GNU/Linux)
mod_ssl/2.0.54 OpenSSL0.9.7e

Headers Hash
Location: http://www.ruby-lang.org/
Content-Length: 209
Content-Type: text/html; charset=iso-8859-1

Body Array
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head>
<title>302 Found</title>
</head><body>
<h1>Found</h1>
<p>The document has moved here
</p>
</body></html>

Response in Ruby

Summarizing

- ⌘ The Rack app gets called with the CGI environment...
- ⌘ ...and returns an Array of status, header & body

...and again

Simplest Rack app

```
run Proc.new { |env|
  [
 200,
 {"Content-Type"=>"text/plain"},
 ["Hello, Rack!"]
  ]
}
```

rackup

```
# config.ru
```

```
class Awesome
  def call(env)
 [200, {'Content-Type' => 'text/plain'}, 'AWESOME.']
  end
end
```

```
run Awesome.new
```

```
# console
```

```
rackup config.ru
```

Rack::Builder

```
app = Rack::Builder.app do
  map '/awesome' do
 run Awesome
  end


  map '/' do
 run Proc{ 404,
 {"Content-Type" => "text/html"},
 ['awesome requests only'] }
  end
end

run app
```

Rack::Builder

```
Rack::Builder.new do
  use Rack::CommonLogger
  use Rack::ShowExceptions
  use Rack::ShowStatus
  use Rack::Lint
  run MyRackApp.new
end
```

Middleware

Home-made middleware

```
class JSMinifier

  def initialize(app, path)
 @app, @root = app, File.expand_path(path)
  end

  def call(env)
 path = File.join(@root, Utils.unescape(env["PATH_INFO"]))
 return @app.call(env) unless path.match(/.*\//(\w+\.js)$/)
 if !File.readable?(path) or env["PATH_INFO"].include?("..")
 return [403, {"Content-Type" => "text/plain"}, ["Forbidden\n"]]
 end

 return [ 200,
 { "Content-Type" => "text/javascript" },
 [JSMin.minify( File.new( path, "r" ) )]
 ]
  end
end
```

Home-made middleware

```
class JSMinifier

  def initialize(app, path)
 @app, @root = app, File.expand_path(path)
  end

  def call(env)
 path = File.join(@root, Utils.unescape(env["PATH_INFO"]))
 return @app.call(env) unless path.match(/.*\//(\w+\.\js)$/)
 if !File.readable?(path) or env["PATH_INFO"].include?("..")
 return [403, {"Content-Type" => "text/plain"}, ["Forbidden\n"]]
 end

 return [ 200,
 { "Content-Type" => "text/javascript" },
 [JSMin.minify( File.new( path, "r" ) )]
 ]
  end
end
```

Home-made middleware

```
class JSMinifier

  def initialize(app, path)
 @app, @root = app, File.expand_path(path)
  end

  def call(env)
 path = File.join(@root, Utils.unescape(env["PATH_INFO"]))
 return @app.call(env) unless path.match(/.*\//(\w+\.\js)$/)
 if !File.readable?(path) or env["PATH_INFO"].include?("..")
 return [403, {"Content-Type" => "text/plain"}, ["Forbidden\n"]]
 end


 return [ 200,
 { "Content-Type" => "text/javascript" },
 [JSMin.minify( File.new( path, "r" ) )]
 ]
  end
end
```

What we already have

Rack::Bug

Rack::Cascade

Rack::Cache

Rack::GeolP

OSCAR MAIA 2007 — SWEET TALK

Rack::Callback

Rack::MailExceptions

Rack::Honeypot

```
env['warden'].authenticated?  
env['warden'].authenticate!( :password)  
env['warden'].user
```

```
Warden::Strategies.add( :password) do  
  
  def valid?  
 params[:username] || params[:password]  
  end  
  
  def authenticate!  
 u = User.authenticate(params[:username],  
params[:password])  
 u.nil? ? fail!("Could not log in") : success!  
(u)  
  end  
end
```

Warden

... and lots of others

- * Rack::Static
- * Rack::noIE
- * Rack::Profiler
- * Rack::Lock
- * Rack::Spellcheck
- * Rack::Pack
- * Rack::CSSHTTPRequest
- * Rack::GoogleAnalytics
- * Rack::Maintenance
- * Rack::Log
- * Rack::Validate

<https://github.com/rack/rack/wiki/List-of-Middleware>

<http://coderack.org/middlewares>

Plug it into Rails stack

```
$ rake middleware

use ActionDispatch::Static
use Rack::Lock
use ActiveSupport::Cache::Strategy::LocalCache
use Rack::Runtime
use Rails::Rack::Logger
use ActionDispatch::ShowExceptions
use ActionDispatch::DebugExceptions
use ActionDispatch::RemoteIp
use Rack::Sendfile
use ActionDispatch::Callbacks
use ActiveRecord::ConnectionAdapters::ConnectionManagement
use ActiveRecord::QueryCache
...
use Rack::MethodOverride
use ActionDispatch::Head
use ActionDispatch::BestStandardsSupport
run MyApp::Application.routes
```

Configure middleware stack

```
Rails::Initializer.run do |config|
  config.middleware.use Rack::MailExceptions
  config.middleware.delete Rack::Lock
  config.middleware.insert_after Rack::Sendfile, Rack::Static
  config.middleware.insert_before Rack::Head, Ben::Asplode
  config.middleware.swap ActionDispatch::Callbacks,
 ActiveRecord::QueryCache
end

config.middleware.is_a? Array # => true
```

...or replace it

```
# config/initializers/stack.rb
ActionController::Dispatcher.middleware =
  ActionController::MiddlewareStack.new do |m|
 m.use ActionController::Failsafe
 m.use ActiveRecord::QueryCache
 m.use Rack::Head
end

# console
$ rake middleware

use ActionController::Failsafe
use ActiveRecord::QueryCache
use Rack::Head
run ActionController::Dispatcher.new
```

The future

- * Rails 4 will have an API only middleware stack configuration
- * RocketPants is an interesting alternative right now (github.com/filtersquad/rocket_pants)

Many thanks!

