

InterPlanetary File System

 IPFS is a protocol designed to create a permanent and decentralized method of storing and sharing files

Faster, safer and more open web

IPFS aims to replace HTTP and build a better web for all of us

Network Topology

- Centralised
 - Single server
 - □ Difficult to scale
 - ☐ Single point of failure
- Decentralised
 - Multiple servers
 - Demand and failures better handled
 - Expensive

IPFS Topology

Fully distributed network

Acts both server and client

The web of tomorrow needs IPFS today

HTTP is inefficient and expensive

- HTTP downloads a file from a single computer at a time, instead of getting pieces from multiple computers simultaneously.
- IPFS makes it possible to distribute high volumes of data with high efficiency

Humanity's history is deleted daily

 The average lifespan of a web page is 100 days.

 IPFS provides historic versioning (like git) and makes it simple to set up resilient networks for mirroring of data.

The web's centralization limits opportunity

 The Internet is a real accelerator of innovation. But the increasing consolidation of control is a threat to that.

 IPFS remains true to the original vision of the open and flat web.

Our apps are addicted to the backbone

- All trivial compared to interplanetary networking.
 - Developing world
 - Offline
 - Natural disasters
 - Intermittent connections

 IPFS powers the creation of diversely resilient networks.

How IPFS works?

Application

Web

MerkleDAG

SFS

Git

Exchange

BitTorrent

Routing

DHT

Network

The

IPLD: InterPlanetary Linked Data

Any data structure can be represented as a DAG

Merkle DAG Qma3qbWD test_dir L bigfile.js L hello.txt bigfile.js hello.txt my_dir L my dir L my file.txt L testing.txt QmR45Fmb QmYYEkFp QmfM2r8s my file.txt 49 "Hello World!/n" metadata testing.txt QmfM2r8s QmYSK2Jy QmQeUqdj Qma98bk1 "Hello World!/n"

Versioned file systems

test_dir

L bigfile.js
L hello.txt
L my_dir
L my_file.txt
L testing.txt

Second commit

First commit

IPNS: InterPlanetary Name System

- **IPNS** is a way to add a small amount of mutability to the permanent immutability that is ipfs.
- Store a reference to an ipfs hash under the namespace of peerID (public key hash)

/ipns/Qmaaaaaaaaaaa

Demo

Demo: Add / Cat / List files

```
# add / download single file
> ipfs add/get <FILE PATH>
# cat file
> ipfs cat <FILE HASH>
# add / download folder
> ipfs add/get -r <FOLDER PATH>
# list folder
> ipfs ls -v <FOLDER HASH>
```

Demo: Large file (> 256 KB)

```
# add / download large file
> ipfs add/get <FILE PATH>
# get links of large file
> ipfs object get <FILE HASH>
```

Demo: Pinning

```
# 1. add file
# 2. pin operating
> ipfs pin ls --type=all
#3. remove cache
> ipfs pin rm -r <FILE HASH>
# 4. remove cache
> ipfs repo gc
```

Demo: Playing videos

```
# add mp4 file
> ipfs add test.mp4
# playing video using browser
https://ipfs.io/ipfs/<VIDEO HASH>
http://localhost:8080/ipfs/<VIDEO HASH>
```

Demo: Git, even more distributed

```
# git clone (ex: bitmarklib)
> git clone --bare https://github.com/bitmark-inc/go-
bitmarklib.git
> cd go-bitmarklib
> git update-server-info
# add git repo to IPFS
>ipfs add -r .
# try it
> git clone https://ipfs.io/ipfs/<GIT HASH>
```

Demo: Inter-Planetary Naming System (IPNS)

```
# add file
# publish to the network
> ipfs name publish <FILE_HASH>
Published to <your peer ID>: <that hash>
# resolve
> ipfs name resolve <PEER ID>
# try it
https://ipfs.io/ipns/<PEER ID>
```

Demo: IPFS for websites

```
# 1. add website
> ipfs add -r <WEBSITE FOLDER>
# 2. publish to the network
> ipfs name publish <WEBSITE HASH>
# 3. try it
https://ipfs.io/ipns/<PEER ID>
https://gateway.ipfs.io/ipns/<PEER ID>
```

Appendix

Appendix

- Large file 3.77 TB
 - https://gateway.ipfsstore.it:8443/ipfs/QmXd2t4WbhpDf643ija6byLE4q3L8GBQ 3u773wWh5zVRT4

- Filecoin
 - □ \$200 Million In 60 Minutes (257 million raised)

Thanks! Any Quesions?