Rails Performance Best Practices

http://ihower.tw 2010/3

About Me

- 張文鈿 a.k.a. ihower
 - http://ihower.tw
 - http://twitter.com/ihower
 - http://github.com/ihower
- Ruby on Rails Developer since 2006
- Ruby Taiwan Community
 - http://ruby.tw

Performance Worse Practices

- Premature Optimization
- Guessing
- Caching everything
- Fighting the framework

Performance Guidelines

- Algorithmic improvements always beat code tweaks
- As a general rule, maintainability beats performance
- Only optimize what matters (80/20 rule)
- Measure twice, cut once
- Must be balanced with flexibility

How to improve performance?

- Find the target baseline
- Know where you are now
- Profile to find bottlenecks
- Remove bottlenecks
- Repeat

Agenda

- Analysis and Measurement
- Write Efficient Ruby code
- Use REE I.8.7 or Ruby I.9
- Use faster Ruby Library
- Caching
- SQL and ActiveRecord
- Consider NoSQL storage
- Rack and Rails Metal
- Use HTTP server for static files
- Front-end web performance
- Use external programs or write inline C code

Finding the Problems: Analysis

Server Log Analysis

- http://github.com/wvanbergen/request-log-analyzer
 - Request distribution per hour
 - Most requested
 - HTTP methods
 - HTTP statuses returned
 - Rails action cache hits
 - Request duration
 - View rendering time
 - Database time
 - Process blockers
 - Failed requests

Commercial Monitor Products

- New Relic
- Scout

Rack::Bug

Rails middleware which gives you an informative toolbar in your browser

Show

Show

Backtrace

Backtrace

SELECT | EXPLAIN |

SELECT | EXPLAIN |

<u>Profile</u>

<u>Profile</u>

SELECT * FROM "episodes" WHERE (episode_id > 159) ORDER BY episode_id ASC LIMIT

SELECT * FROM "tags" ORDER BY title ASC

1.04ms

2.47ms

MemoryLogic

Adds in process id and memory usage in your rails logs, great for tracking down memory leaks

http://github.com/binarylogic/memorylogic

```
Processing WelcomeController#index (for 127.0.0.1 at 2010-02-26 01:51:54) [GET] (mem 104792)
 Parameters: {"action"=>"index", "controller"=>"welcome"} (mem 104792)
 ...

Memory usage: 108888 | PID: 6170 (mem 108888)
Completed in 3570ms (View: 1861, DB: 1659) | 200 OK [http://localhost/] (mem 108888)
```

oink

Log parser to identify actions which significantly increase VM heap size

http://github.com/noahdl/oink

1, ArticlesController#index

1, SessionsController#new

```
script/oink -t 0 ~/rails-app/log/development.log
---- MEMORY THRESHOLD ----
THRESHOLD: 0 MB
-- SUMMARY --
Worst Requests:
1. Feb 26 02:12:45, 37360 KB, SessionsController#new
2. Feb 26 02:12:41, 37352 KB, BooksController#hot
3. Feb 26 02:12:21, 16824 KB, BooksController#hot
4. Feb 26 02:12:25, 11632 KB, BooksController#hot
5. Feb 26 02:12:19, 11120 KB, BooksController#hot
6. Feb 26 02:12:51, 9888 KB, WelcomeController#index
7. Feb 26 02:12:28, 7548 KB, WelcomeController#index
8. Feb 26 02:12:23, 5120 KB, ArticlesController#index
Worst Actions:
4, BooksController#hot
2, WelcomeController#index
```

ruby-prof gem

- a fast code profiler for Ruby. Its features include:
 - Speed it is a C extension
 - Modes call times, memory usage and object allocations.
 - Reports can generate text and cross-referenced html reports
 - Threads supports profiling multiple threads simultaneously
 - Recursive calls supports profiling recursive method calls

ruby-prof example (I)

```
require 'ruby-prof'

# Profile the code
RubyProf.start
...
# code to profile
100.times { puts "blah" }

result = RubyProf.stop

# Print a flat profile to text
printer = RubyProf::FlatPrinter.new(result)
printer.print(STDOUT, 0)
```

ruby-prof example (2)

Thread ID: 2148368700

Total: 0.022092

```
child
 calls name
%self
 self
 total
 wait
 Readline#readline (ruby_runtime:0)
13.19
 0.00
 0.00
 0.00
 0.00
 RubyLex#getc (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:101}
12.16
 0.01
 0.00
 0.00
 0.00
 30 RubyLex#ungetc (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:144}
 4.87
 0.00
 0.00
 0.00
 0.00
 5 RubyLex#identify_identifier (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:770}
 4.52
 0.00
 0.00
 0.00
 0.00
 202 IO#write (ruby_runtime:0}
 4.41
 0.00
 0.00
 0.00
 0.00
 20 IRB::SLex::Node#match_io (/opt/ruby-enterprise/lib/ruby/1.8/irb/slex.rb:204)
 4.03
 0.02
 0.00
 0.00
 0.02
 28 Proc#call (ruby_runtime:0)
 4.00
 0.01
 0.00
 0.01
 0.00
 RubyToken#Token (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-token.rb:84}
 2.92
 0.00
 0.00
 0.00
 0.00
 271 String#== (ruby_runtime:0}
 2.85
 0.00
 0.00
 0.00
 0.00
 14 IRB::SLex::Node#match_io(d1) (/opt/ruby-enterprise/lib/ruby/1.8/irb/slex.rb:204}
 2.65
 0.01
 0.00
 0.00
 0.01
 2.55
 0.02
 0.00
 0.02
 20 RubyLex#token (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:279)
 0.00
 2.26
 100 Kernel#puts (ruby_runtime:0}
 0.00
 0.00
 0.00
 0.00
 20 Array#& (ruby_runtime:0}
 2.23
 0.00
 0.00
 0.00
 0.00
 0.00
 RubyLex#lex (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:262}
 1.72
 0.02
 0.00
 0.02
 20 IRB::SLex#match (/opt/ruby-enterprise/lib/ruby/1.8/irb/slex.rb:70)
 1.71
 0.02
 0.00
 0.00
 0.02
 0.00
 0.00
 Integer#times (ruby_runtime:0}
 1.65
 0.00
 0.00
 163 Fixnum#+ (ruby_runtime:0)
 1.60
 0.00
 0.00
 0.00
 0.00
 1.56
 0.00
 0.00
 0.00
 0.00
 167 Kernel#hash (ruby_runtime:0)
1.53
 0.00
 147 Array#empty? (ruby_runtime:0}
 0.00
 0.00
 0.00
1.24
 RubyLex#peek (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:180}
 0.00
 0.00
 0.00
 0.00
 <Class::RubyLex>#debug? (/opt/ruby-enterprise/lib/ruby/1.8/irb/ruby-lex.rb:34}
 1.24
 0.00
 0.00
 0.00
 0.00
```

Rails command line

```
# USAGE
script/performance/profiler 'Person.expensive_method(10)' [times] [flat|graph|graph_html]
# EXAMPLE
script/performance/profiler 'Item.all'
```

Performance Testing: Measurement

Benchmark standard library

```
require 'benchmark'
puts Benchmark.measure { "a"*1_000_000 }
n = 50000
Benchmark.bm do Ixl
 x.report { for i in 1..n; a = "1"; end }
 x.report { n.times do ; a = "1"; end }
 x.report { 1.upto(n) do ; a = "1"; end }
end
 total
 system
 real
 user
 1.033333
#
  1.483333
 0.000000 1.483333 (
 0.694605)
  1.516667
 1.516667 (
 0.711077)
 0.000000
```

Rails command line

```
# USAGE
script/performance/benchmarker [times] 'Person.expensive_way' 'Person.another_expensive_way' ...
# EXAMPLE
script/performance/benchmarker 10 'Item.all' 'CouchItem.all'
```

Rails helper methods

Creating report in your log file

```
# Model
Project.benchmark("Creating project") do
  project = Project.create("name" => "stuff")
  project.create_manager("name" => "David")
  project.milestones << Milestone.find(:all)</pre>
end
# Controller
def process_projects
  self.class.benchmark("Processing projects") do
 Project.process(params[:project_ids])
 Project.update_cached_projects
  end
end
# View
<% benchmark("Showing projects partial") do %>
  <%= render :partial => @projects %>
<% end %>
```

Performance Test cases

a special type of integration tests

- script/generate performance_test welcome
- rake test:benchmark (will run 4 times)
- rake test:profile (will run | time)

Performance Test cases Example

```
require 'test_helper'
require 'performance_test_help'

class WelcomeTest < ActionController::PerformanceTest
  # Replace this with your real tests.
  def test_homepage
 get '/'
  end
end</pre>
```

rake test:benchmark

```
Started
BrowsingTest#test_homepage (7 ms warmup)
 wall_time: 2 ms
 memory: 414.53 KB
 objects: 2256
 gc_runs: 0
 gc_time: 0 ms
.WelcomeTest#test_homepage (4 ms warmup)
 wall_time: 2 ms
 memory: 414.53 KB
 objects: 2256
 gc_runs: 0
 gc_time: 0 ms
Finished in 0.908874 seconds.
10 tests, 0 assertions, 0 failures, 0 errors
```

rake test:profile

Generic Tools

(black-box)

- httperf
- ab Apache HTTP server benchmarking tool

How fast can this server serve requests?

- Use web server to serve static files as baseline measurement
- Do not run from the same server (I/O and CPU)
- Run from a machine as close as possible

You need know basic statistics

- compare not just their means but their standard deviations and confidence intervals as well.
 - Approximately 68% of the data points lie within one standard deviation of the mean
 - 95% of the data is within 2 standard deviation of the mean

httperf example

```
httperf --server localhost --port 3000 --uri / --num-conns 10000
httperf --client=0/1 --server=localhost --port=3000 --uri=/ --send-buffer=4096 --recv-buffer=16384 --num-conns=10000 --
num-calls=1
httperf: warning: open file limit > FD_SETSIZE; limiting max. # of open files to FD_SETSIZE
Maximum connect burst length: 1
Total: connections 10000 requests 10000 replies 10000 test-duration 18.373 s
Connection rate: 544.3 conn/s (1.8 ms/conn, <=1 concurrent connections)
Connection time [ms]: min 0.1 avg 1.8 max 4981.7 median 0.5 stddev 50.8
Connection time [ms]: connect 0.7
Connection length [replies/conn]: 1.000
Request rate: 544.3 req/s (1.8 ms/req)
Request size [B]: 87.0
 I sample need 5s
Reply rate [replies/s]: min 55.0 avg 558.3 max 830.7 stddev 436.4 (3 samples)
Reply time [ms]: response 0.7 transfer 0.4
Reply size [B]: header 167.0 content 3114.0 footer 0.0 (total 3281.0)
Reply status: 1xx=0 2xx=10000 3xx=0 4xx=0 5xx=0
```


CPU time [s]: user 3.24 system 14.09 (user 17.7% system 76.7% total 94.4%)

Errors: total 0 client-timo 0 socket-timo 0 connrefused 0 connreset 0

Net I/O: 1790.1 KB/s (14.7*10^6 bps)

30 samples will be accurate

Writing Efficient Ruby Code

Writing Efficient Ruby Code Tips

- Instance variable faster than accessor
- Interpolated string faster than + operator
- In-Place updates
- Module and class definition scope only execute once
- Caching Data in Instance or Class Variables
- Useless .nil?
- Unnecessary block parameter &block
- More...
 - http://www.igvita.com/2008/07/08/6-optimization-tips-for-ruby-mri/
 - http://ihower.tw/blog/archives/1691
 - http://en.oreilly.com/rails2009/public/schedule/detail/8680

Interpolated Strings

```
s = "#{a} #{b} #{c}"

# is faster than

s = a.to_s + b.to_s + c.to_s
```

In-Place Updates

```
Copying
 Destructive
Class
 #+
String
 #<<
String
 #sub
 #sub!
 #gsub
String
 #gsub!
Hash
 #merge!
 #merge
 #concat
 #+
Array
 #map
 #map!
Array
Array
 #compact
 #compact!
Array #uniq
 #uniq!
Array #flatten
 #flatten!
```

Coding Variable Caching (I)

```
def capital_letters
  @capital_lettters ||= ("A".."Z").to_a
end

# or

@@capital_lettters ||= ("A".."Z").to_a
def capital_letters
  @@capital_lettters
end
```

Coding Variable Caching (2)

```
def actions
  unless @actions
 # do something expensive
 @actions = expr
  end
  @actions
end
# or
def actions
  @actions II=
 begin
 # do something expensive
 expr
 end
end
```

ActiveSupport::Memoizable

```
def total_amount
 # expensive calculate
end

def total_income
 # expensive calculate
end

def total_expense
 # expensive calculate
end

extend ActiveSupport::Memoizable
memoize :total_amount, :total_income, :total_expense
```

Method cache

- Ruby use cached method before method lookup
- Avoid these methods at runtime, it will clear cache.
 - def / undef
 - Module#define method
 - Module#remove_method
 - alias / Module#alias_method
 - Object#extend
 - Module#include
 - public/private/protected/module_function

```
require 'benchmark'
class C
  def m; end
end
module H
end
puts Benchmark.measure {
 i = 0
 while i < 100000
 i+=1
 l = C.new
 # l.extend H
 l.m; l.m; l.m; l.m;
 1.m; 1.m; 1.m; 1.m;
 end
```

```
require 'benchmark'
class C
  def m; end
end
module H
end
puts Benchmark.measure {
 i = 0
 while i < 100000
 i+=1
 1 = C.new
 l.extend H
 1.m; 1.m; 1.m; 1.m;
 1.m; 1.m; 1.m; 1.m;
 end
```

```
require 'benchmark'
class C
 def m; end
end
module H
end
puts Benchmark.measure {
 i = 0
 x = C.new
 while i < 100000
 i+=1
 l = C.new
 x.extend H # Extend on an unrelated object!
 l.m; l.m; l.m; l.m;
 1.m; 1.m; 1.m; 1.m;
 end
```


```
require 'benchmark'
class C
 def m; end
end
module H
end
class MyC < C
  include H
end
puts Benchmark.measure {
 i = 0
 while i < 100000
 i+=1
 l = MyC.new
 l.m; l.m; l.m; l.m;
 1.m; 1.m; 1.m; 1.m;
 end
```


Constant Caching

- Don't redefined constants at runtime
- Don't define new constants frequently

Use Ruby Enterprise Edition (REE) or Ruby 1.9

Ruby is slow?

- Language Micro-benchmarks != performance in complex systems
- Other factors:
 - application architecture
 - the ability to leverage higher-level
 (Simplify things which may be complex to implement in other languages.
 No code is faster than no code.)
 - Rails is faster than many PHP frameworks
 http://avnetlabs.com/php/php-framework-comparison-benchmarks

Use faster Ruby Library

C Extension++

- XML parser http://nokogiri.org/
- JSON parser
 http://github.com/brianmario/yajl-ruby/
- CSV parser
 http://www.toastyapps.com/excelsior/
- HTTP client
 http://github.com/pauldix/typhoeus
- Date
 http://github.com/rtomayko/date-performance

Caching

About Caching

- Ugly if you cache everywhere
- More bugs and tough to debug includeing stale, data, inconsistent data, timing-based bugs.
- Complicated: expire, security
- Limit your user interface options

Cache Store

```
ActionController::Base.cache_store = :mem_cache_store, "localhost"
ActionController::Base.cache_store = :compressed_mem_cache_store, "localhost"
ActionController::Base.cache_store = :memory_store
ActionController::Base.cache_store = :synchronized_memory_store
ActionController::Base.cache_store = :file_store, "/path/to/cache/directory"
ActionController::Base.cache_store = :drb_store, "druby://localhost:9192"
```

View Caching

- Page Caching
- Action Caching
- Fragment Caching

Page Caching

```
class ProductsController < ActionController
  caches_page :index
  def index; end
end</pre>
```

Action Caching

```
class ProductsController < ActionController

before_filter :authenticate, :only => [ :edit, :create ]
 caches_action :edit

def index; end

def create
 expire_page :action => :index
 expire_action :action => :edit
end

def edit; end
end
```

Fragment Caching

```
<% cache(:key =>
 ['all_available_products', @latest_product.created_at].join(':')) do %>
 All available products:
<% end %>

expire_fragment(:key =>
 ['all_available_products', @latest_product.created_at].join(':'))
```

Sweepers

```
class StoreSweeper < ActionController::Caching::Sweeper</pre>
  # This sweeper is going to keep an eye on the Product model
  observe Product
  # If our sweeper detects that a Product was created call this
  def after_create(product)
 expire_cache_for(product)
  end
  # If our sweeper detects that a Product was updated call this
  def after_update(product)
 expire_cache_for(product)
  end
  # If our sweeper detects that a Product was deleted call this
  def after_destroy(product)
 expire_cache_for(product)
  end
  private
  def expire_cache_for(record)
 # Expire the list page now that we added a new product
 expire_page(:controller => '#{record}', :action => 'list')
 # Expire a fragment
 expire_fragment(:controller => '#{record}',
 :action => 'recent', :action_suffix => 'all_products')
  end
end
```

Caching yourself

Use Memcached

- Free & open source, high-performance, distributed memory object caching system
- an in-memory key-value store for small chunks of arbitrary data (strings, objects) from results of database calls, API calls, or page rendering.

Memcached

- Key: 256 characters
- Data: Imb
- SET/ADD/REPLACE/GET operators
- NOT persistent data store
- caching "noreply" principle

Caching secret

- Key naming
- Expiration

Caching Expire

- expire it after create/update/delete
 - race condition? lock it first.
- reset it after update
 - race condition first time? lock it first.
- set expire time
 - race condition? proactive cache refill

Using memcached

SQL and ActiveRecord

ORM is a high-level library that it's easy to forget about efficiency until it becomes a problem.

http://www.engineyard.com/blog/2009/thats-not-a-memory-leak-its-bloat/

That's Not a Memory Leak, It's Bloat

By Sudara Williams | September 3rd, 2009 at 10:09AM

what we in Support dub 'bloated mongrels.'

Our Rails customers often run into memory issues. The most frequent cause these days is

To be fair, bloat has absolutely nothing to do with mongrel itself, which is a solid and fine piece of work. You can run into this problem just as easily with thin, passenger, etc. Changing to a different server will not save you, as the root cause is not the server, but the code the server is running for you.

A real true-blooded memory leak is rare in comparison to the occurrence of bloating Rails instances. If your mongrels (or thins, or passenger instances) are suddenly sporting 100MB or more of extra weight, look no further: we've got the diet plan for you!

What Is Bloat?

In short: you are loading in too much. Too much what, you ask? Why it's too much ActiveRecord!

Bloat is *easily* identifiable. Last week, your mongrels were at 110MB, but after a new feature or two and a bit of 'optimization'.... well, lets just say that you'd have trouble fitting one on a CD. It's not always *that* dramatic (probably the average size of bloated mongrels are 200–300MB), but basically the mongrels are 2-5x larger than they should be, or spike in size suddenly after a certain subset of requests.

Detecting Bloat

The easiest way to detect bloat is to watch the Application Server process size. New Relic, for

N+1 Queries


```
# model
class User < ActieRecord::Base</pre>
 has_one :car
end
class Car < ActiveRecord::Base</pre>
 belongs_to :user
end
# your controller
def index
  @users = User.paginate( :page => params[:page], :per_page => 20 )
end
# view
<% @users.each do luserl %>
 <%= user.car.name %>
<% end %>
```

Add:include

```
# your controller
def index
  @users = User.paginate( :include => :car, :page => params
[:page], :per_page => 20 )
end
```

Bullet plugin

http://github.com/flyerhzm/bullet
 Help you reduce the number of queries with alerts (and growl).

Missing indexing

- Foreign key indexs
- Columns that need to be sorted
- Lookup fields
- Columns that are used in a GROUP BY
- http://github.com/eladmeidar/rails_indexes
 Rake tasks to find missing indexes.

Only select you need

```
Event.find(:all, :select => "id, title, description")
class User < ActiveRecord::Base
 named_scope :short, :select => "id, name, email"
end
User.short.find(:all)
```

http://github.com/methodmissing/scrooge
 SQL query optimizer, so you query for only what your page needs.

Replace :include to :join for some case

```
Group.find(:all, :include => [ :group_memberships ], :conditions =>
[ "group_memberships.created_at > ?", Time.now - 30.days ] )

# you can replace :include to :join

Group.find(:all, :joins => [ :group_memberships ], :conditions =>
[ "group_memberships.created_at > ?", Time.now - 30.days ] )
```

Batch finding

```
Article.find_each do lal
 # iterate over all articles, in chunks of 1000 (the default)
end
Article.find_each(:conditions => { :published => true }, :batch_size => 100 ) do lal
 # iterate over published articles in chunks of 100
end
Article.find_in_batches do |articles|
 articles.each do lal
 # articles is array of size 1000
 end
end
Article.find_in_batches(batch_size => 100 ) do |articles|
 articles.each do lal
 # iterate over all articles in chunks of 100
 end
end
```


Transaction for group operations

```
my_collection.each do |q|
 Quote.create({:phrase => q})
end


# Add transaction
Quote.transaction do
 my_collection.each do |q|
 Quote.create({:phrase => q})
 end
end
```

SQL query planner

- EXPLAIN keyword
- http://github.com/dsboulder/query_reviewer

SQL best practices

Use Full-text search engine

- Sphinx and thinking_sphinx plugin
- Ferret gem and acts_as_ferret

Use Constant for domain data

```
class Rating < ActiveRecord::Base

 G = Rating.find_by_name('G')
 PG = Rating.find_by_name('PG')
 R = Rating.find_by_name('R')
 #....

end

Rating::G
Rating::PG
Rating::R</pre>
```

Counter cache

```
class Topic < ActiveRecord::Base
 has_many :posts
end

class Posts < ActiveRecord::Base
 belongs_to :topic, :counter_cache => true
end

@topic.posts.size
```

Store Your Reports

Aggregate reports via cron and rake

AR Caching Plugins

- http://github.com/nkallen/cache-money
- http://github.com/fauna/interlock
- http://github.com/defunkt/cache_fu
- Need careful to go to these solution, because it's very intrusive.

Consider NoSQL data store

- Key-value stores for high performance Redis, Tokyo Cabinet, Flare
- Document stores for huge storage MongoDB, CouchDB
- Record store for high scalability and availability Cassandra, HBase, Voldemort

Use key-value store from now

- Redis, Tokyo Cabinet are very very fast
- Avoid touching the RDBMS when storing non-critical data, hit count, download count, online users count...etc

Moneta

- a unified interface to key/value stores
- http://github.com/wycats/moneta/tree

moneta supports:

- File store for xattr
- Basic File Store
- Memcache store
- In-memory store
- The xattrs in a file system
- DataMapper

- S3
- Berkeley DB
- Redis
- SDBM
- Tokyo
- CouchDB

moneta API:

- #[](key)
- #[]=(key, value)
- #delete(key)
- #key?(key)
- #store(key, value, options)
- #update_key(key, options):
- #clear

example

```
begin
 # for developer has tokyo cabinet
 STORE = Moneta::Tyrant.new( :host => 'localhost', :port => 1978 )
rescue
 # for developer has not tokyo cabinet
 STORE = Moneta::BasicFile.new( :path => "tmp" )
end

STORE["mykey"] = { :foo => 111 , :bar => 222 }
```

Rails Metal

a subset of Rack middleware

- 2~3x faster than a controller, because it bypasses routes and controller.
- APIs and anything which need not ActionView

Use web server or CDN for static file

- Web server is I0x faster than your application server
- Set:x_sendfile to true if you use Apache mod_xsendfile or Lighttpd

Web performance client-side analysis

- http://developer.yahoo.com/yslow/
- http://code.google.com/speed/page-speed/

Web performance Rules 14

- Make Fewer HTTP Requests
- Use a Content Delivery Network
- Add an Expires Header
- Gzip Components
- Put Stylesheets at the Top
- Put Scripts at the Bottom
- Avoid CSS Expressions

- Make JavaScript and CSS External
- Reduce DNS Lookups
- Minify JavaScript
- Avoid Redirects
- Remove Duplicates Scripts
- Configure ETags
- Make Ajax Cacheable

O'REILLY°

Steven Souders

Use external programs

```
def thumbnail(temp, target)
 system("/usr/local/bin/convert #{escape(temp)} -resize
48x48! #{escape(target}")
end
```

Write inline C/C++ code

- RubyInline: Write foreign code within ruby code http://rubyinline.rubyforge.org/RubyInline/
- Rice: Ruby Interface for C++ Extensions
 http://rice.rubyforge.org/
- Ruby-FFI: a ruby extension for programmatically loading dynamic libraries

http://github.com/ffi/ffi

Reference

- Advanced Rails Chap.6 Performance (O'Reilly)
- Rails Rescue Handbook
- Writing Efficient Ruby Code (Addison-Wesley)
- Ruby on Rails Code Review (Peepcode)
- Rails 2 Chap. 13 Security and Performance Enhancements (friendsof)
- Deploying Rails Application Chap.9 Performance (Pragmatic)
- http://guides.rubyonrails.org/caching_with_rails.html
- http://guides.rubyonrails.org/performance_testing.html
- http://railslab.newrelic.com/scaling-rails
- http://antoniocangiano.com/2007/02/10/top-10-ruby-on-rails-performance-tips/
- http://www.engineyard.com/blog/2009/thats-not-a-memory-leak-its-bloat/
- http://jstorimer.com/ruby/2009/12/13/essential-rails-plugins-for-your-inner-dba.html
- http://asciicasts.com/episodes/161-three-profiling-tools
- http://robots.thoughtbot.com/post/163627511/a-grand-piano-for-your-violin

So, how to scale?

- Rails performance (AR...etc how to ruby code)
- Web performance (yslow related)
- Asynchrony Processing (Message queue)
- HTTP Reverse Proxy Caching
- Partition Component using SOA
- Distributed Filesystem/Database

TODO (maybe next time)

- NoSQL: Key-value data store
- Front-end web performance
- HTTP reverse proxy caching

The End 感謝時聽