

mashups made
of messages
matt biddulph

&

“The Flickr engineering team is obsessed with making pages load as quickly as possible.

Myles Grant

<http://code.flickr.com/blog/2008/09/26/flickr-engineers-do-it-offline/>

A grayscale photograph of a person's hands holding a Canon camera. The person's face is partially visible in the background, looking towards the camera. The text is overlaid on the image in a white, sans-serif font.

“The Flickr engineering team is obsessed with making pages load as quickly as possible.

“To that end, we’re refactoring large amounts of our code to do only the essential work up front, and rely on our queueing system to do the rest.”

Myles Grant

<http://code.flickr.com/blog/2008/09/26/flickr-engineers-do-it-offline/>

Enterprise Integration Patterns

by Gregor Hohpe, Bobby Woolf et al

“Messaging enables high-speed, asynchronous, program-to-program communication with reliable delivery.”

“A message is an atomic packet of data that can be transmitted on a channel.”


```
{"id"=>377826,  
"model"=>"Trip",  
"method"=>"calculate_coincidences!",  
"created_at"=>"2008-10-07T15:40:18"}
```


**instant
access to
reliable
data**

“Does it matter—to this person, at this moment—whether it shows up simultaneously in a friend’s inbox or the public timeline?”

Leslie Orchard

<http://decafbad.com/blog/2008/07/04/queue-everything-and-delight-everyone>

```
{"id"=>377826,  
"model"=>"Trip",  
"method"=>"calculate_coincidences!",  
"created_at"=>"2008-10-07T15:40:18"}
```


AMEE

<http://amee.cc>

using web services

request carbon data

using web services

request carbon data

using web services

request carbon data

"check back soon!"

"please update AMEE"

using web services

request carbon data

"check back soon!"

"please update AMEE"

update

using web services

request carbon data

"check back soon!"

"please update AMEE"

update

update

using web services

Where Next? { **Cirencester, Oxford...**
+ Add a trip

You took a trip, by plane, to
Austin, United States
from **March 13th** to **18th**

← Previous trip, San Jose – Next trip, San Francisco →
 [Edit this trip](#) | [Delete trip](#) |

Other things you've sent us about this trip:

- [Fwd: Residence Inn Austin Downtown/Convention Center Reservation Confirmation #85520100](#)
- [Fwd: Ticketless Confirmation - BIDDULPH/MATTHEW - JUH9MB](#)

Coincidences

Adam Keys, Adrian Hon, Aleks Krotoski, Alexander Ljung, Alice Marwick, Alice Robison, Alice Taylor, Alper Çugun, Amy Hoy, Andrew Turner, Andy Baio, Andy Budd, Andy McLoughlin, Ariel Waldman, Ben Fullerton, Ben Metcalfe, Ben Ward, Blaine Cook, Boris Anthony, Brendan Dawes, Brian Oberkirch, Cal Henderson, Charles McCathieNevile, Chris Messina, Chris Shiflett, Christopher Schultz, Cindy Li, Damiano Vukotic, Dan Hon, Dan Taylor, danah boyd, Daniel Burka, Dave Morin, Dave Shea, David Recordon, David Thompson, Deb Schultz, Dennis Crowley, Derek Featherstone, Elliot Jay Stocks, Eric Willis, Erin Kotecki Vest, Evan (Rabble) Henshaw-Plath, Ewan Spence, Gareth Klose, Giovanni Gallucci, Gregor Hochmuth, Harper Reed, Imran Ali, Jake Stide, James Aylett, James Cox, James Home, James Senior, James Stewart, James Tauber, janetti, Jay Fichialos, Jenifer Hanen, jennifer bove, Jeremy Keith, john dodds, John Poisson, Jonathan Zittrain, Joseph Smarr, Katy Lindemann, Kellan Elliott-McCrea, Kevin Cheng, Kevin Marks, Kevin Slavin, Kirrily Robert, Lane Becker, Larry Half, Leonard Lin, Lisa Rodwell, Liz Henry, Maggie Fox, Manar Hussain, Mark Norman Francis, Martijn Verver, Matt Balara, Matt Harris, Michal Migurski, Mike Butcher, Molly Steenson, Natalie Downe, Nicolas Della Penna, Nicole Simon, oron michels

offbeat guides Order a personalised Offbeat Guide for this trip to Austin

SXSW

No notes so far

Where Next? { [Cirencester, Oxford...](#)

[+ Add a trip](#)

You took a trip, by plane, to **Austin**, United States from **March 13th to 18th**

[← Previous trip, San Jose](#) – [Next trip, San Francisco →](#)
[Edit this trip](#) | [Delete trip](#) | [Share this trip](#)

offbeat guides [Order a personalised Offbeat Guide for this trip to Austin](#)

SXSW

No notes so far

Other things you've sent us about this trip:

- [Fwd: Residence Inn Austin Downtown/Convention Center Reservation Confirmation #85520100](#)
- [Fwd: Ticketless Confirmation - BIDDULPH/MATTHEW - JUH9MB](#)

Flickr pics taken during this trip:

[All Flickr photos taken during this trip](#)

Coincidences

[Adam Keys](#), [Adrian Hon](#), [Aleks Krotoski](#), [Alexander Ljung](#), [Alice Marwick](#), [Alice Robison](#), [Alice Taylor](#), [Alper Çugun](#), [Amy Hoy](#), [Andrew Turner](#), [Andy Baio](#), [Andy Budd](#), [Andy McLoughlin](#), [Ariel Waldman](#), [Ben Fullerton](#), [Ben Metcalfe](#), [Ben Ward](#), [Blaine Cook](#), [Boris Anthony](#), [Brendan Dawes](#), [Brian Oberkirch](#), [Cal Henderson](#),

using web services

using web services

rails
appserver

request trip info

using web services

request trip info

page + JS polling

"check Flickr"

using web services

using web services

using web services

using web services

N>1

Joe Gregorio

<http://bitworking.org/news/218/N-1>

beanstalkd
delayed_job
nanite

twitter
kestrel

The Spread Toolkit

... and lots more

Delayed Job (DJ)

BETA

Run a job queue for background processing with the popular plugin for Ruby on Rails.

Workling

SOON

The ActiveRecord-like framework for scheduling background tasks in Rails.

AMQP

SOON

Weapons-grade message queueing for hardcore apps.

ActiveMQ Unprocessed - by month

RRDTOOL / TOBI OETIKER

■ unprocessed Cur: 10.64k Min: -12.00 Avg: 24.62k Max: 511.31k
Last update: Sat May 9 13:15:03 2009

ActiveMQ Unprocessed - by month

RRDTOOL / TOBI OETIKER

■ unprocessed Cur: 10.64k Min: -12.00 Avg: 24.62k Max: 511.31k
Last update: Sat May 9 13:15:03 2009

“If you can’t see your changes take effect in a system your understanding of cause and effect breaks down.”

Kellan Elliott-McCrea

<http://laughingmeme.org/2008/07/07/a-couple-of-caveats-on-queuing/>

thank you

matt biddulph

mb@dopplr.com

special thanks to:

<http://flickr.com/photos/riotjane/2880420762/>

<http://flickr.com/photos/hitherto/2365952880/>

<http://flickr.com/photos/sophie-/366116173/>

http://flickr.com/photos/tim_d/155441805/

http://flickr.com/photos/nicholas_t/293413649/

<http://flickr.com/photos/ennor/527510576/>

<http://flickr.com/photos/revdancatt/3239971105/>

<http://flickr.com/photos/straup/315860837/>

