

FrontendFS

Creating a userspace filesystem in node.js

Clay Smith, New Relic

A file system (or filesystem) is a way of storing all data on a data storage device.

Simple English Wikipedia

BUILDING A FILESYSTEM IN NODE.JS

BUILDING A FILESYSTEM IN NODE.JS

fuse client.js

good news: node is great at I/O

How to write a (virtual) filesystem in node.js

- Use the fuse-bindings github project
 - <https://github.com/mafintosh/fuse-bindings>
- Implement required filesystem operations
- Run your node.js code and mount on an existing directory.
- Success?!?!?


```
read(filePath, fd, buf, len, pos, cb) { }  
write(filePath, fd, buf, len, pos, cb) { }  
create(filePath, mode, cb) { }  
open(filePath, flags, cb) { }  
getattr(filePath, cb) { }  
readdir(filePath, cb) { }
```

Example: What does a file copy look like?

```
getattr(/)
getattr(/cat.jpg)
create(/cat.jpg, 33188)
getattr(/cat.jpg)
write(/cat.jpg, 0, len: 65536, buf.length: 65536, pos: 0)
write(/cat.jpg, 0, len: 65536, buf.length: 65536, pos:
65536)
// ...
getattr(/cat.jpg)
release(/cat.jpg, 0)
```

**In-memory virtual filesystem backed
by JS array (yikes)**

A 'file' is just an item in this array: Buffer()-backed

```
var files = [  
  {  
 name: 'readme.md',  
 data: new Buffer('# test file\n'),  
  }  
];
```

Let's rename the filename to be a hash!

```
readdir() {  
  // ...  
  for (var i = 0; i < files.length; i++) {  
 var buffer = files[i].data;  
 var hash = hasha(buffer).substring(0, 12);  
 files[i].name = `${hash}-${files[i].name}`;  
 files[i].hasFingerprint = true;  
  }  
}
```

Like gzip?

```
releaseFile(filePath, fd) {  
 // Buffer is a WritableStream()  
 var buffer = this.files[fileIndex].data.getContents();  
  
 zlib.gzip(buffer, function(error, result) {  
 // create file if compression succeeded.  
 });  
}
```


CC A SA www.flickr.com/photos/libertinus/9231731038

Performance profiling

**Benchmarking disk or file system
IO performance can be tricky at
best.**

James Coyle

dd: "The Easy Route"

- `time sh -c "dd if=/dev/zero of=./in-memory/tst.tmp bs=4k count=1000 && sync"`
- 409600 bytes written 1000 times...
- Result: 3 mb/s (node, Fuse fs)

**tl;dr – use for fun dev tools,
exporting APIs, system learnings**

see also...

- <https://github.com/Munter/fusile>
 - ^ the "real" frontendFS
- <https://www.npmjs.com/package/mount-url>
- github.com/mafintosh/torrent-mount

thanks!

@smithclay

require('afterparty') – tomorrow at New Relic PDX.

<https://bit.ly/nodeparty>