Thumbor ile on-demand resim işleme

Pyİstanbul - 11.07.2015

Murat Çorlu

Triofan
@muratcorlu
murat.corlu@triofan.com

Resim ne zaman resize edilmeli

- Upload ederken resize et
- Backend'de ilk lazım olduğunda resize et
- Client'ta ilk lazım olduğunda resize et

Upload anında resize

Dezavantajlar

- Görsel katmanı logic ile karıştırmak
- Tasarımda esneklik kaybı
- Varyasyon çıkarma zorluğu

Avantajlar

Basitlik?

İlk lazım olduğunda resize (SORL)

Dezavantajlar

 Resmin url'i lazım olduğu anda resim de üretiliyor

Avantajlar

- Yönetmesi kolay
- Tasarımda esneklik

İlk lazım olduğunda resize (Client)

Dezavantajlar

• Uzun resim url'leri

Avantajlar

- Yönetmesi kolay
- Tasarımda esneklik
- Resim üretmek gerçekten son gerekli olduğu anda yapılıyor

On-demand resim işleme servisleri

- Cloudinary
- Imagefly
- <u>imgix</u>
- Prism
- ...

thumbor_

Neden Thumbor

- Self-hosted, limitsiz
- Open source
- Ücretsiz
- Özellik zengini
- Python ile yazılmış

Nasıl kullanılır?

http://localhost:8080/unsafe/400/300/smart/filters: watermark(http://my.site.com/img.png,-10,-10,50)/i.imgur.com/h2hWy27

Resim kaynakları (Image Loader)

- HTTP Loader
- File Loader
- MogileFS Loader
- Custom Loaders

Smart Cropping

- OpenCV kullanıyor
- Face detection
- Feature detection

Face Detection

Feature Detection

Original image

The points identified by the good features algorithm

Lazy Smart Cropping

- İlk istekte basit croplama ile cache headersız cevap dönülür
- Arka planda(Redis) resmin smart croplu hali hazırlanır
- Hazırlandıktan sonra cache header'ı ile asıl resim gönderilir.

* Bonus: RemoteCV

Resim Filtreleri

- Brightness
- Contrast
- Colorize
- Equalize
- Filling
- Format
- Frame
- Extract-Cover
- Grayscale
- Max Bytes
- Noise
- No Upscale
- Quality

- Red-Eye
- RGB
- Round Corners
- Rotate
- Saturation
- Sharpen
- Strip ICC
- Watermark
- Convolution
- Blur
- Extract Focal Points
- GifV
- Curve

Otomatik WebP Desteği

- WebP destekleyen tarayıcılara otomatik olarak WebP formatında cevap dönme
- %20'ye yakın bandwidth tasarrufu

* Dikkat: URL bazlı cache ile kullanılamaz.

Güvenlik?

```
http://some.server.com/unsafe/300x301/smart/path/to/image.jpg
http://some.server.com/unsafe/300x302/smart/path/to/image.jpg
http://some.server.com/unsafe/300x303/smart/path/to/image.jpg
...
http://some.server.com/unsafe/300x9999/smart/path/to/image.jpg
...
http://some.server.com/unsafe/9999x9999/smart/path/to/image.jpg
```

HMAC Metodu

Kaynak URL:

http://some.server.com/unsafe/300x200/smart/path/to/image.jpg

- 1. HMAC-SHA1 (with SECURITY_KEY)
- 2. Base64

Sonuç:

http://some.server.

com/1234567890123456789012345678/300x200/smart/path/to/image.jpg

Django için eklenti?

django-thumbor

```
<img src="{% thumbor_url img.url width=500 height=300
smart=True %}">
```

<img src="http://thumbor-server.
com/1234567890123456789012345678/500x300/smart/pat
h/to/image.jpg">

Upload nasıl olacak?

Thumbor Upload API

- /image REST API
- POST /image : Upload image
- PUT /image : Replace image
- DELETE /image : Delete image
- * Authentication desteği yok

Örnek POST isteği:

Upload Alternatifi: WebDAV

- Daha generic ve yönetilebilir bir protokol
- Nginx modülü var
- django-resto

Thumbor'u Scale etmek

- Thumbor aynı anda tek bir işlem yapabilir
- İstediğiniz kadar instance çalıştırabilirsiniz
- Nginx reverse proxy ile yük dağıtımı yapılabilir

```
http {
 upstream thumbors {
 server 127.0.0.1:8001;
 server 127.0.0.1:8002;
 server 127.0.0.1:8003;
 }

 server {
 listen 80;

 location / {
 proxy_pass http://thumbors;
 }
 }
}
```

Soru?

Teşekkürler

@muratcorlu