

Python FUSE

File-System in USErspace

Beyond the Traditional File-Systems

Talk Overview

- ⦿ What is a File-System
- ⦿ Brief File-Systems History
- ⦿ What is FUSE
- ⦿ Beyond the Traditional File-System
- ⦿ API Overview
- ⦿ Examples (Finally some code!!!)
<http://mbertozzi.develer.com/python-fuse>
- ⦿ Q&A

What is a File-System

Is a Method of storing and organizing data
to make it easy to find and access.

...to interact with an object

You name it, and you say
what you want it do.

- The Filesystem takes the name you give
- Looks through disk to find the object
- Gives the object your request to do something.

What is a File-System

- ⦿ On Disk Format (...serialized struct)
ext2, ext3, reiserfs, btrfs...
- ⦿ Namespace
(Mapping between name and content)
/home/th30z/, /usr/local/share/test.c, ...
- ⦿ Runtime Service: open(), read(), write(), ...

...A bit of History

- Multics 1965 (File-System Paper)
A General-Purpose File System For Secondary Storage
- Unix Late 1969

Only One File-System

...A bit of History

- ⌚ Multics 1965 (File-System Paper)
A General-Purpose File System For Secondary Storage
- ⌚ Unix Late 1969

...A bit of History

- ⌚ Multics 1965 (File-System Paper)
A General-Purpose File System For Secondary Storage
- ⌚ Unix Late 1969

...A bit of History

- Multics 1965 (File-System Paper)
A General-Purpose File System For Secondary Storage
- Unix Late 1969
- Sun Microsystem 1984

Virtual File-System

- Provides an abstraction within the kernel which allows different filesystem implementations to coexist.
- Provides the filesystem interface to userspace programs.

User Space

C Library
(open(), read(), write(), ...)

Kernel Space

System Calls
(sys_open(), sys_read(), ...)

VFS Concepts

- A super-block object represents a filesystem.
- I-Nodes are filesystem objects such as regular files, directories, FIFOs, ...
- A file object represents a file opened by a process.

Kernel
Supported
File-Systems

ext2	ReiserFS	XFS
ext3	Reiser4	JFS
ext4	Btrfs	HFS+
...

Wow, It seems not much
difficult writing a filesystem

Why File-System are Complex

- ⦿ You need to know the Kernel (No helper libraries: Qt, Glib, ...)
- ⦿ Reduce Disk Seek / SSD Block limited write cycles
- ⦿ Be consistent, Power Down, Unfinished Write...
(Journal, Soft-Updates, Copy-on-Write, ...)
- ⦿ Bad Blocks, Disk Error
- ⦿ Don't waste too much space for Metadata
- ⦿ Extra Features: Deduplication, Compression,
Cryptography, Snapshots...

File-Systems Lines of Code

Building a File-System is Difficult

- ⦿ Writing good code is not *easy* (Bugs, Typo, ...)
- ⦿ Writing good code in Kernel Space is much more difficult.
- ⦿ Too many reboots during the development
- ⦿ Too many Kernel Panic during Reboot
- ⦿ We need more flexibility and Speedups!

FUSE, develop your file-system
with your favorite language and library
in user space

What is FUSE

- ⦿ Kernel module! (like ext2, ReiserFS, XFS, ...)
- ⦿ Allows non-privileged user to create their own file-system without editing the kernel code. (User Space)
- ⦿ FUSE is particularly useful for writing "virtual file systems", that act as a view or translation of an existing file-system storage device. (Facilitate Disk-Based, Network-Based and Pseudo File-System)
- ⦿ Bindings: Python, Objective-C, Ruby, Java, C#, ...

File-Systems in User Space?

...Make File Systems Development Super Easy

- ⦿ All UserSpace Libraries are Available
- ⦿ ...Debugging Tools
- ⦿ No Kernel Recompilation
- ⦿ No Machine Reboot!
...File-System upgrade/fix
2 sec downtime, app restart!

Yeah, ...but what's FUSE?

It's a File-System with user-space callbacks

ntfs-3g

sshfs

ifuse

ChrionFS

gnome-vfs2

ftppfs

zfs-fuse

YouTubeFS

cryptoFS

RaleighFS
Unix

FUSE Kernel Space and User Space

The FUSE kernel module and the FUSE library communicate via a special file descriptor which is obtained by opening /dev/fuse

Beyond the Traditional File-Systems

- ⦿ ImapFS: Access to your mail with grep.
- ⦿ SocialFS: Log all your social network to collect news/jokes and other social things.
- ⦿ YouTubeFS: Watch YouTube video as on your disk.
- ⦿ GMailFS: Use your mailbox as backup disk.

Thousand of tools available
cat/grep/sed

open() is the most used function in our applications

FUSE API Overview

- ⦿ `create(path, mode)`
- ⦿ `truncate(path, size)`
- ⦿ `mknod(path, mode, dev)`
- ⦿ `open(path, mode)`
- ⦿ `write(path, data, offset)`
- ⦿ `read(path, length, offset)`
- ⦿ `release(path)`
- ⦿ `fsync(path)`
- ⦿ `chmod(path, mode)`
- ⦿ `chown(path, oid, gid)`
- ⦿ `mkdir(path, mode)`
- ⦿ `unlink(path)`
- ⦿ `readdir(path)`
- ⦿ `rmdir(path)`
- ⦿ `rename(opath, npath)`
- ⦿ `link(srcpath, dstpath)`

FUSE API Overview

Reading

`cat /myfuse/test.txt`

Writing

`echo Hello > /myfuse/test2.txt`

Appending

`echo World >> /myfuse/test2.txt`

Truncating

`echo Woo > /myfuse/test2.txt`

Removing

`rm /myfuse/test.txt`

FUSE API Overview

Creating

`mkdir /myfuse/folder`

Reading

`ls /myfuse/folder/`

Removing

`rmdir /myfuse/folder`

Other Methods (`getattr()` is always called)

`chown th30z:develer /myfuse/test.txt` `getattr() -> chown()`
`chmod 755 /myfuse/test.txt` `getattr() -> chmod()`

`ln -s /myfuse/test.txt /myfuse/test-link.txt` `getattr() -> symlink()`

`mv /myfuse/folder /myfuse/fancy-folder` `getattr() -> rename()`

First Code Example!

HTFS

(HashTable File-System)

HTFS Overview

- Traditional Filesystem Object with Metadata (mode, uid, gid, ...)
- HashTable (dict) keys are paths values are Items.

(Disk - Storage HashTable)

FS Item/Object

Time of last access	Metadata
Time of last modification	
Time of last status change	
Protection and file-type (mode)	
User ID of owner (UID)	
Group ID of owner (GID)	
Extended Attributes (Key/Value)	

Data

- Item can be a Regular File or Directory or FIFO...
- Data is raw data or filename list if item is a directory.

HTFS Item

```
class Item(object):
 def __init__(self, mode, uid, gid):
 # ----- Metadata --
 self.atime = time.time() # time of last acces
 self.mtime = self.atime # time of last modification
 self.ctime = self.atime # time of last status change

 self.mode = mode # protection and file-type
 self.uid = uid # user ID of owner
 self.gid = gid # group ID of owner

 # Extended Attributes
 self.xattr = {}

 # --- Data -----
 if stat.S_ISDIR(mode):
 self.data = set()
 else:
 self.data = "
```

This is a File!
we've metadata
data and even xattr

HTFS Item

```
def read(self, offset, length):  
 return self.data[offset:offset+length]
```

```
def write(self, offset, data):  
 length = len(data)  
 self.data = self.data[:offset] + data + self.data[offset+length:]  
 return length
```

```
def truncate(self, length):  
 if len(self.data) > length:  
 self.data = self.data[:length]  
 else:  
 self.data += '\x00' * (length - len(self.data))
```

...a couple
of utility methods
to read/write
and interact with data.

HTFS Fuse Operations

```
class HTFS(fuse.Fuse):
 def __init__(self, *args, **kwargs):
 fuse.Fuse.__init__(self, *args, **kwargs)

 self.uid = os.getuid()
 self.gid = os.getgid()

 root_dir = Item(0755 | stat.S_IFDIR, self.uid, self.gid)
 self._storage = {'/': root_dir}
```

File-System must be initialized with
the / directory

```
def main():
 server = HTFS()
 server.main()
```

Your FUSE File-System
is like a Server...

getattr() is called before
any operation. Tells to
the VFS if you can access
to the specified file and
the "State".

```
def getattr(self, path):
 if not path in self._storage:
 return -errno.ENOENT
```

```
# Lookup Item and fill the stat struct
item = self._storage[path]
st = zstat(fuse.Stat())
st.st_mode = item.mode
st.st_uid = item.uid
st.st_gid = item.gid
st.st_atime = item.atime
st.st_mtime = item.mtime
st.st_ctime = item.ctime
st.st_size = len(item.data)
return st
```

HTFS Fuse Operations

```
def create(self, path, flags, mode):
 self._storage[path] = Item(mode | stat.S_IFREG, self.uid, self.gid)
 self._add_to_parent_dir(path)
```

```
def truncate(self, path, len):
 self._storage[path].truncate(len)
```

```
def read(self, path, size, offset):
 return self._storage[path].read(offset, size)
```

```
def write(self, path, buf, offset):
 return self._storage[path].write(offset, buf)
```

Disk is just a big dictionary...
...and files are items
key = name
value = data

```
def unlink(self, path):
 self._remove_from_parent_dir(path)
 del self._storage[path]
```

```
def rename(self, oldpath, newpath):
 item = self._storage.pop(oldpath)
 self._storage[newpath] = item
```

HTFS Fuse Operations

```
def mkdir(self, path, mode):
 self._storage[path] = Item(mode | stat.S_IFDIR, self.uid, self.gid)
 self._add_to_parent_dir(path)
```

```
def rmdir(self, path):
 self._remove_from_parent_dir(path)
 del self._storage[path]
```

```
def readdir(self, path, offset):
 dir_items = self._storage[path].data
 for item in dir_items:
 yield fuse.Direntry(item)
```

```
def _add_to_parent_dir(self, path):
 parent_path = os.path.dirname(path)
 filename = os.path.basename(path)
 self._storage[parent_path].data.add(filename)
```

Directory is a File
that contains
File names
as data!

HTFS Fuse Operations

```
def setxattr(self, path, name, value, flags):
 self._storage[path].xattr[name] = value
```

```
def getxattr(self, path, name, size):
 value = self._storage[path].xattr.get(name, "")
 if size == 0: # We are asked for size of the value
 return len(value)
 return value
```

```
def listxattr(self, path, size):
 attrs = self._storage[path].xattr.keys()
 if size == 0:
 return len(attrs) + len(".join(attrs)")
 return attrs
```

```
def removexattr(self, path, name):
 if name in self._storage[path].xattr:
 del self._storage[path].xattr[name]
```

Extended attributes extend
the basic attributes
associated with files and
directories in the file system.
They are stored as name:data
pairs associated with file
system objects

HTFS Fuse Operations

Lookup Item,
Access to its
information/data return
or write it.
This is the
File-System's Job

```
def symlink(self, path, newpath):
 item = Item(0644 | stat.S_IFLNK, self.uid, self.gid)
 item.data = path
 self._storage[newpath] = item
 self._add_to_parent_dir(newpath)

def readlink(self, path):
 return self._storage[path].data
```

```
def chmod(self, path, mode):
 item = self._storage[path]
 item.mode = mode

def chown(self, path, uid, gid):
 item = self._storage[path]
 item.uid = uid
 item.gid = gid
```

Symlinks contains just
pointed file path.

Other small Examples

Simulate Tera Byte Files

```
class TBFS(fuse.Fuse):
 def getattr(self, path):
 st = zstat(fuse.Stat())
 if path == '/':
 st.st_mode = 0644 | stat.S_IFDIR
 st.st_size = 1
 return st
 elif path == '/tera.data':
 st.st_mode = 0644 | stat.S_IFREG
 st.st_size = 128 * (2 ** 40)
 return st
 return -errno.ENOENT

 def read(self, path, size, offset):
 return '0' * size

 def readdir(self, path, offset):
 if path == '/':
 yield fuse.Dirent('tera.data')
```

Read-Only FS
with 1 file
of 128TiB

No
Disk/RAM Space
Required!

read()

Send data only
when is requested

X[^]OR File-System

```
def _xorData(data):
 data = [chr(ord(c) ^ 10) for c in data]
 return string.join(data, "")

class XorFS(fuse.Fuse):
 ...
 def write(self, path, buf, offset):
 data = _xorData(buf)
 return _writeData(path, offset, data)

 def read(self, path, length, offset):
 data = _readData(path, offset, length)
 return _xorData(data)
 ...

 res = _xorData("xor")
 print res // "rex"
 res2 = _xorData(res)
 print res2 // "xor"
```

10101010 ^
01010101 =

11111111 ^
01010101 =

10101010

Dup Write File-System

```
class DupFS(fuse.Fuse):
 def __init__(self, *args, **kwargs):
 ...
 fd_disk1 = open('/dev/hda1', ...)
 fd_disk2 = open('/dev/hdb5', ...)
 fd_log = open('/home/th30z/testfs.log', ...)
 fd_net = socket.socket(...)

 ...
 ...

 def write(self, path, buf, offset):
 ...
 disk_write(fd_disk1, path, offset, buf)
 disk_write(fd_disk2, path, offset, buf)
 net_write(fd_net, path, offset, buf)
 log_write(fd_log, path, offset, buf)

 ...
 ...do other fancy stuff
```

Write on your Disk partition 1 and 2.

Send data over Network

Log your file-system operations

One more thing

(File and Folders doesn't fit)

Rethink the File-System

I don't know
where I've to
place this file...

...Ok, for now
Desktop is a
good place...

(Mobile/Home Devices)

Rethink the File-System

Small Devices
Small Files
EMails, Text...

We need to
lookup quickly
our data. Tags,
Full-Text
Search...

...Encourage people
to view their content
as objects.

(Large Clusters, The Cloud...)

Rethink the File-System

Distributed data

Scalability

Fail over

Cluster
Rebalancing

Q&A

Python FUSE