

Legend:

text
config
db
app
lib
Misc

rmacconnell

root

Rails in the Large:

Building the Biggest (Enterprise) Rails Application in the World

PAUL GROSS software developer / consultant

ThoughtWorks

pgross@thoughtworks.com
200 E. Randolph St, 25th Floor, Chicago, IL 60601-6501
pgross@thoughtworks.com
www.pgrs.net
www.thoughtworks.com

NEAL FORD software architect / meme wrangler

ThoughtWorks

nford@thoughtworks.com
3003 Summit Boulevard, Atlanta, GA 30319
www.nealford.com
www.thoughtworks.com
blog: memeagora.blogspot.com
twitter: neal4d

ove.com

[» BUY](#)[» SELL](#)[» MY OVE](#)[» SERVICES & TOOLS](#)[» Help](#)

Buy

[» Basic Search](#)[» Advanced Search](#)

Type:
Make:
Model:
Trim:
Years: -
VIN:
Seller:
☐ Vehicles with Condition Reports

[» Facilitation Location](#)[» Vehicle Location](#)[» Sellers by Type](#)[» Sellers A to Z](#)

- ☐ All Locations
- United States**
- ☐ All United States Locations
- ☐ AR - Central Arkansas Auto Auction (15)
- ☐ AZ - Manheim Arizona (205)
- ☐ AZ - Manheim Phoenix (250)
- ☐ AZ - Manheim Tucson (114)
- ☐ AZ - ADESA Phoenix (0)
- ☐ AZ - DAA Southwest (0)

[Expand All](#)
[Collapse All](#)
[Select All](#)
[Unselect All](#)

- ☒ [Captive Finance \(Credit Cars\)](#)
- ☒ [Dealer](#)
- ☒ [Factory](#)
- ☒ [Fleet/Lease](#)
- ☒ [Rental](#)

[» Search](#)

QUICK LINKS

[Make OVE your homepage](#)[Newly Listed!](#)[Expiring Soon!](#)[Fuel Efficient \(4-cylinders\)](#)[Hybrids / Alternative Fuel](#)[In-Service Rentals](#)[Specialty](#)[Salvage](#)

Announcement:

Chrysler Financial has suspended dealer floor plan accounts. Please contact your preferred Facilitation Service Provider to arrange for alternate payment terms.

BROWSE FOR VEHICLES

[- Hide](#)

Vehicle Type

Passenger Vehicles

[Car \(16305\)](#)
[Truck \(3591\)](#)
[Van \(1904\)](#)
[SUV \(6285\)](#)

Makes

[AM General \(6\)](#)
[Acura \(202\)](#)
[Adventure \(1\)](#)
[Airstream \(3\)](#)
[Alfa \(5\)](#)
[Alfa Romeo \(1\)](#)

[Flagstaff \(1\)](#)
[Fleetwood \(12\)](#)
[Fontaine \(3\)](#)
[Ford \(4367\)](#)
[Forest River \(15\)](#)
[Formula \(1\)](#)

[Monaco \(2\)](#)
[Monon \(1\)](#)
[Monterey \(1\)](#)
[Nash \(2\)](#)
[Nautique \(1\)](#)
[New Holland \(1\)](#)

ONLINE EVENT SALES

Sort By: MMR Low to High

Displaying 1 - 50 of 27934 vehicles

1 2 3 4 5 ... 559 Next >

Color Group	Year	Make	Model and Trim	Odometer	MMR	Buy Now	Current Bid	Time Left	Facilitation Location Vehicle Location	Seller
 Blue Add to Watchlist	2006	Mercedes-Benz	R-Class R350 4JGCB65E16A023560 Seller Disclosure	29,137	Above: \$25,100 Average: \$23,100 Below: \$21,100	\$23,750 BUY NOW		3d 17hr 56m	FL - Manheim Central Florida At Dealership CFP MOTORS LTD FL - FORT PIERCE	Cfp Motors Ltd
 Yellow Add to Watchlist	2004	Ford	E-250 1FTNE24W94HB24289 	119,919	Above: \$3,725 Average: \$2,900 Below: \$2,050	\$500 BUY NOW		2d 19hr 11m	PA - Manheim Pennsylvania At Auction Manheim Pennsylvania PA - MANHEIM	Manheim Pennsylvania
 Add to Watchlist	2003	Infiniti	G35 Base JNKC54E73M212262	1 mi	Above: \$16,050 Average: \$14,550 Below: \$13,050	\$3,900 BUY NOW	\$2,900 BID	0d 02hr 26m	UT - Brasher's Salt Lake Auto Auction At Dealership WORLDWIDE AUTO INC UT - SALT LAKE CITY	Worldwide Auto Inc
 Gold Add to Watchlist	2000	Chrysler	Cirrus LXI 1C3EJ56H0YN164882	1	Above: \$3,775 Average: \$3,225 Below: \$2,675	\$1,000 BUY NOW		10d 00hr 41m	LA - Manheim New Orleans At Dealership Jimmy Stockstill Motors Inc MS - PICAYUNE	Jimmy Stockstill Motors Inc
	2000	Oldsmobile	Alero GX	84,140	Above: \$3,450 Average: \$2,550	\$900	\$400	0d 15hr 11m	NJ - Manheim New Jersey	Fleet Street Remarketing Inc

Vehicle Details

>> Dealer View

>> Retail View

<< Back to Search Results

<< Previous

1 of 17

Next >>

>> View Larger Photos

REPORTS

View the full [Condition Report](#) for additional details.For more info, view the [Vehicle History Report](#)

ANNOUNCEMENTS

Title Status: Title Present ?

Titled In: PA

2004 Ford E-250

1FTNE24W94HB24289

>> [Add to Watchlist](#)

PRICING

Buy Now Price: \$500 >>BUY NOW

Time Left: 2d 19hr 09m

End Date: 05/07/2009 12:00PM ET

Views: 27

[View Fees](#)

Facilitated by: Manheim Pennsylvania

Vehicle Location: At Auction MANHEIM, PA, US

MMR

Above: \$3,725

Average: \$2,900

Below: \$2,050

+ [View Details](#)

Black Book

Extra Clean: \$8,550

Clean: \$5,125

Average: \$4,075

Rough: \$2,400

+ [Show Adds/Deducts](#)

VEHICLE SPECIFICATIONS

VIN: 1FTNE24W94HB24289

Odometer: 119,919

Transmission: Automatic

Engine Cylinders: 8 Cylinder

Drive Train: Not Specified

Fuel Used: Not Specified

Exterior Color: Yellow

Interior Color: GRY

Interior Type: Vinyl

Body Style: Van

Doors: Not Specified

Audio: AM/FM

Top Style: Hard Top

EQUIPMENT

the pursuit

*Go for the one that'll beat the
one that'll beat the one you
last did*

quick start: october 2006

Project manager

Business Analyst

Tech Lead

Developer

inception: Jan 17, 2007

Started with 2 pairs

Added one pair every 2 weeks

8 or 9 pairs by July

now

11 pairs of developers

8 business analysts

6 quality assurance

iteration manager

project manager

client principle

lessons learned

technology isn't as important as responsiveness
to business needs

don't try to convince too early

spikes are your friends!

demonstration over arguments

infrastructure

*Rock is for Rookies:
males have a
tendency to lead
with Rock on their
opening throw*

physical infrastructure

pairing workstations

XServe (Selenium Grid)

BA

standalone QA

integrated QA

UAT
(sneak peak)

deployment stack

10 web boxes

2 image servers

4 database
servers

background server

memcache

```
pgmac:~/work/ove-ruby% rake metrics:stats
(in /Users/pgross/work/ove-ruby)
```

Name	Lines	LOC	Classes	Methods	M/C	LOC/M
app/controllers	4283	3483	75	443	5	5
app/form_builders	102	83	4	16	4	3
app/handlers	98	85	2	10	5	6
app/helpers	871	704	0	95	0	5
app/models	17514	14239	311	1829	5	5
app/modules	1639	1340	3	189	63	5
app/observers	0	0	0	0	0	0
app/presenters	5913	4663	133	907	6	3
app/services	3431	2863	91	278	3	8
app/utils	85	72	5	9	1	6
app/view_states	780	624	10	98	9	4
app/workers	1043	867	37	112	3	5
extensions	2141	1743	16	237	14	5
lib	1929	1613	42	182	4	6
test/unit	54262	44757	681	150	0	296
test/functional	52858	43174	293	62	0	694
test/view	17056	13657	72	17	0	801
test/externals	1359	1063	23	8	0	130
test/search	598	512	5	2	0	254
test/vicki	295	258	4	11	2	21

Total	166257	135800	1807	4655	2	27
-------	--------	--------	------	------	---	----

Code LOC: 32379

Test LOC: 103421

Code to Test Ratio: 1:3.2

lessons learned

scale infrastructure opportunistically...

...but don't wait too long

Mac OS X rocks

have fun

testing

*Scissors on First:
play scissors as your
opening move against a
more experienced player*

disconnected unit tests

UnitRecord and the evolution of unit tests that don't hit the database

<http://github.com/dan-manges/unit-record>

the rule:

**unit tests don't hit the
database**

mock everything

zsh

ruby

.....
Finished in 248.573856 seconds.

3964 tests, 8288 assertions, 0 failures, 0 errors

**no mocking allowed in
functional tests**

**tests that hit the database are
sloooooow**

DeepTest

<http://github.com/qxjit/deep-test>

ruby

zsh

```
tworker/work/release_1.31/db/deep_test_schema.sql
[2009-04-28 17:31:19] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_5_pid_13999 < /Users/
tworker/work/release_1.31/db/deep_test_schema.sql
Loaded suite #<DeepTest::Test::SupervisedTestSuite:0x530960>
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_0_pid_13994_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_6_pid_14000_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_1_pid_13995_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_2_pid_13996_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_5_pid_13999_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_4_pid_13998_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_7_pid_14001_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
[2009-04-28 17:31:25] mysql -u ove -pove -S /tmp/mysql.sock deep_test_worker_3_pid_13997_parking_1
ot < /Users/tworker/work/release_1.31/db/deep_test_schema_parking_lot.sql
```

DistributedDeepTest

**prefer factories over
fixtures**

Selenium grid

CruiseControl.rb
Continuous Integration in Ruby

Continuous Integration isn't rocket science. We keep it simple!

CruiseControl.rb
Continuous Integration in Ruby

Continuous Integration isn't rocket science. We keep it simple!

CruiseControl.rb
Continuous Integration in Ruby

Continuous Integration isn't rocket science. We keep it simple!

CruiseControl.rb
Continuous Integration in Ruby

Continuous Integration isn't rocket science. We keep it simple!

CruiseControl.rb
Continuous Integration in Ruby

Continuous Integration isn't rocket science. We keep it simple!

new instances added
as needed

cc.rb instances

Selenium view builds trunk

Selenium view builds release

core trunk build (commit build)

trunk + search infrastructure

core-release, externals, web services, datasets

VMware
Fusion

deployment & testing

lessons learned

fight the battle to keep tests fast

invent stuff if you have to

write smart tests

scale development infrastructure just like
production infrastructure

knowledge transfer

*Paper is the least obvious
of opening moves.*

cc_board

01_trunk_commit	02_trunk_acceptance	03_trunk_apache	
04_trunk externals	05_trunk_metrics	07_trunk_qa_tests	
11_release_commit	12_release_acceptance	13_release_apache	
14_release_externals	17_release_qa_tests	97_deploy_ba	
98_deploy_staging	99_spider_production	ove-search-infrastructure	
in-service	ove-core-trunk	ove-core-release	ove-datasets
ove-externals	ove-externals-trunk	ove-query-counts	
webservices-core	z-deploy-ba-trunk	z-deploy-endeca-ba-trunk	
z-deploy-iqa-release	z-deploy-sqa-trunk	ove-view-trunk	
ove-view-release-branch			

http://github.com/qxjit/cc_board/

play a song when a
build breaks

play theme song upon
successful checkin

A vintage jukebox with a glass top and a wooden spoon hanging on the wall behind it. The jukebox has a black body with a silver-colored top and a wooden handle. The glass top is open, revealing a turntable and several record sleeves. The wooden spoon is hanging on a blue wall. The jukebox is positioned in front of a wooden log wall.

jukebox.rb

currently in alpha

[http://subversion.hammersforge.com/
jukebox.rb/trunk/](http://subversion.hammersforge.com/jukebox.rb/trunk/)

pairing stations

adium

no email

internal Jabber server chat rooms

devs

BAs

QAs

shared buddy list

automatically set pair
name

adium

Mingle card (upon commit)

lessons learned

software is more about communication than technology

use information radiators

co-location rocks

pairing really rocks

have fun

automate everything

*When playing with
someone who is not
experienced at the RPS,
look out for double runs
or, in other words, the
same throw twice.*

**1-click deploy to any
environment**

**using cc.rb as easy deployment
tool**

rake commit

run all unit tests

run all functional tests

verification (language keys)

commit

http://github.com/pgr0ss/rake_commit_tasks

canonical pairing station maintenance

cap pairing_stations

radmind

<http://rsug.itd.umich.edu/software/radmind/>

strict rules for advanced language features

Rock beats scissors.

Paper beats rock.

Scissors beats paper.

*Tell your opponent
what you are going to
throw and then actually
throw what you said.*

monkey patches all live
in extensions folder

modularize extensions

extend (or include)
into real class

ancestors

```
>> String.ancestors
=> [String, StringExtension,
 ActiveSupport::CoreExtensions::String::Multibyte,
 ActiveSupport::CoreExtensions::String::Behavior,
 ActiveSupport::CoreExtensions::String::Filters,
 ActiveSupport::CoreExtensions::String::Conversions,
 ActiveSupport::CoreExtensions::String::Access,
 ActiveSupport::CoreExtensions::String::Inflections,
 Enumerable, Comparable, Object, InstanceExecHelper,
 Mixology, ActiveSupport::Dependencies::Loadable,
 Base64::Deprecated, Base64, LocalMethods,
 Wirble::Shortcuts, PP::ObjectMixin, Kernel]
```

where did you come
from again?

```
"".method :md5sum  
#<Method: String(StringExtension)#md5sum>
```


test the extensions

duh!

**include a version test
to break upon upgrade**

**use meta-names
somewhere**

ack is your friend

*Try playing the throw that would have
lost to your opponents last throw*

background

processing

3 kinds

continually run

updating cached values
counts

CRON-like behavior

run at a certain time

Asynchronous behavior

progress bars
image downloading

evolution of async messaging

do work inline

gets slower over time

traffic goes up

**switch to a real
messaging queue
(Starling)**

YAGNI

emergent design around async
messaging

lessons learned

avoid anticipatory design

gradually add complexity

don't use databases as message queues (for too long anyway)

DBA's can sometimes get grumpy

external dependencies

When playing against someone who asks you to remind them about the rules, take the opportunity to subtly "suggest a throw" as you explain to them by physically showing them the throw you want them to play.

**make well defined
boundaries**

**mock and stub
boundaries**

external builds to test
service changes

we often catch bugs &
downtime in other services

**tests to validate WSDLs
haven't changed**

tests to call services

check that responses haven't
changed

tests to check against
content & html editors

non-printable characters

duplicate ids

performance & optimization

When all else fails, go with paper: Statistically, in competition play, it has been observed that scissors is thrown the least often.

not that many page
views...

...really complex pages!

custom hand-tuned SQL

```
Listing.find(:all,  
  :from => "listings USE INDEX (PRIMARY,  
 idx_listings_simple_basic_search,  
 idx_search_fsp)")
```

```
find :all,  
  :include => [{:fsp => [:parent_company, :state]},  
 :currency, :account, :default_image, :make,  
 :model, :trim, :vehicle_type, :exterior_color,  
 :high_bid, {:search_postal_code => :state},  
 :state, :vehicle_location, :distribution_center,  
 {:buyer_group => :owner_group}, :title_status, :event_sale]
```

**Memcache sessions &
many database lookups**

MySQL replication

**use separate boxes for
ETL schemas**

write priority

challenges

For tournament play, learn the Great Eight Gambits.

scaling is hard

no matter the technology

rails can scale!

Page Views Trend

■ Page Views

Page View Summary

Page Views	346,265
Average per Day	346,265
Average Page Views per Visit	17.07

Visits Trend

Visits

■ Visits

Page View Summary

Page Views	7,160,586
Average per Day	238,686
Average Page Views per Visit	14.76

upgrading is hard

1 pair => 6 weeks to upgrade from 1.2.3 to 2.2

back port fixes &
improvements

rails

other plugins

we did not replicate a
freakin' type system!

of is_a?, kind_of? instance_of? / Total LoC

32/32379 => code (0.09%)

60/103421 => tests (0.06%)

why all the
rochambeau stuff?

view builds are fragile =>

separate cc.rb build =>

view builds are slow =>

1 pair assigned as view
masters

worst...job...ever

today's view master
assigned by
yesterday's...

...or play RPS

WORLD RPS SOCIETY

Serving the needs of decision makers since 1918

[About Us](#) [RPS Online Museum](#) [Contact Us](#) [Bullboard](#) [RPS Store](#) [Why attend the World RPS Championships?](#)

BUY TICKETS NOW

Subscribe to the
World RPS News Feed

search...

search

[Home](#)

[Game Basics](#)

[Forum](#)

[Gambit Play](#)

[Advanced RPS](#)

[FAQs](#)

[Photo Gallery](#)

[Think Three Blog](#)

[Video](#)

[Links](#)

THE ART OF RPS

- PURCHASE RPS POSTERS AND PRINTS
- PRICES START AT \$12.74
- 8 DESIGNS TO CHOOSE FROM
- AVAILABLE IN VARIOUS SIZES AS LARGE AS 5 FEET
- OPTIONAL FRAMING AND MOUNTING

THE ART OF RPS

DECORATE YOUR HOME WITH THE ART OF RPS

sponsored links

[Framed Art](#)

[NBA Basketball Tickets](#)

Aussie and Kiwi Championships

User Rating: / 1

BUY TICKETS NOW

Polls

What do you think of
Rock?

- ☐ Most overrated
throw in the game
- ☐ Solid throw, I use it
often
- ☐ Only when backed
into a corner
- ☐ Rock is for rookies

[Vote](#)

[Results](#)

Worldrps T-shirts
available here

There was one error opening the page. For more information, choose Activity from the Window menu.

<http://www.worldrps.com/>

would we do it again?

hell yeah!

?'S

This work is licensed under the Creative Commons
Attribution-Share Alike 3.0 License.

<http://creativecommons.org/licenses/by-sa/3.0/us/>

PAUL GROSS software developer / consultant

ThoughtWorks

pgross@thoughtworks.com
200 E. Randolph St, 25th Floor, Chicago, IL 60601-6501
pgross@thoughtworks.com
www.pgrs.net
www.thoughtworks.com

NEAL FORD software architect / meme wrangler

ThoughtWorks

nford@thoughtworks.com
3003 Summit Boulevard, Atlanta, GA 30319
www.nealford.com
www.thoughtworks.com
blog: memeagora.blogspot.com
twitter: neal4d