

FS Module

#Node JS Notes

Blocking vs Non Blocking

Blocking

 When javascript execution in Node.js process (each program is a process) has to wait until a non-javascript operation completes is called blocking.

Non-Blocking

 This is the opposite of the blocking i.e. javascript execution do not wait until the nonjavascript operation completes.

Synchronous vs. Asynchronous in Node.js

- Synchronous code is also called "blocking" because it halts the program until all the resources are available
- asynchronous code is also known as "non-blocking" because the program continues executing and doesn't wait for external resources (I/O) to be available.

- Sync = Synchronous = Blocking I/O model
- Async = Asynchronous = Non-blocking I/O model

milliseconds	Blocking API	Non-Blocking API
20	Begin Request 1	Begin Request 1
40		Begin Request 2
60	waiting on database	Begin Request 3
80		Begin Request 4
100	End Request 1	End Request 1
120	Begin Request 2	End Request 2
140		End Request 3
160	waiting on database	End Request 4
180		Begin Request 5
200	End Request 2	Begin Request 6
220	Begin Request 3	Begin Request 7
240		Begin Request 8
260	waiting on database	End Request 5
280		End Request 6
300	End Request 3	End Request 7
320	Begin Request 4	End Request 8
340		Begin Request 9
360	waiting on database	Begin Request 10
380		Begin Request 11
400	End Request 4	Begin Request 12
420	Begin Request 5	End Request 9
440		End Request 10
460	waiting on database	End Request 11
480		End Request 12
500	End Request 5	Begin Request 13

Advantages of non-blocking code

- Non-blocking code is much more performant.
- Blocking code waste around 90% of CPU cycles waiting for the network or disk to get the data.
- Using non-blocking code is a more straightforward way to have concurrency without having to deal with multiple execution threads.

FS Module

Fs module

- Fs means File System Module
 - Which help
 - Create file
 - Read File
 - Delete File
 - Append File
- Example :

```
var fs = require('fs');
```

https://nodejs.org/api/stream.html

Make Directory

```
const fs = require('fs');
const path = require('path');
fs.mkdir(path.join(__dirname, 'test'), (err) => {
  if (err) {
 return console.error(err);
  }
  console.log('Directory created successfully!');
});
```

```
JS demo.js
 X
EXPLORER
 JS demo.js > 🕅 fs.mkdir() callback
OPEN EDITORS
 const fs = require('fs');
X JS demo.js
 const path = require('path');
FILEDEMO
> 📂 test
 fs.mkdir(path.join(__dirname, 'test'), (err) => {
 JS demo.js
 if (err) {
 return console.error(err);
 console.log('Directory created successfully!');
 });
 PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
 D:\filedemo>node demo.js
 Directory created successfully!
```


File Open

```
JS demo.js X

JS demo.js >...

1 var fs = require('fs');
2
3 fs.open('demo.txt', 'w', function (err, file) {
4 if (err) throw err;
5 console.log('File Open in Write Mode!');
6 });

PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL

D:\filedemo>node demo.js
File Open in Write Mode!
```


Create File

```
var fs = require('fs');

fs.writeFile('test.txt', 'Hello Word!', function (err) {
  if (err) throw err;
  console.log('File Created!');
});
```


File Content Append

```
var fs = require('fs');

fs.appendFile('test.txt', 'Hello Node JS!', function (err) {
  if (err) throw err;
  console.log('File Content Updated!');
});

Js demojs ×

Js
```

```
JS demojs X

JS demojs >...

1 var fs = require('fs');

2

3 fs.appendFile('test.txt', 'Hello Node JS!', function (err) {
4 if (err) throw err;
5 console.log('File Content Updated!');
6 });

PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL

D:\filedemo>node demo.js
File Content Updated!
1: cmc
```


File Rename

```
var fs = require('fs');

fs.rename('demo.txt', 'demo1.txt', function (err) {
  if (err) throw err;
  console.log('File Renamed!');
});
```


Delete File Code

```
var fs = require('fs');
fs.unlink('demo.txt', function (err) {
 if (err) throw err;
 console.log('File deleted ');
```

```
JS demo.js
JS demo.js > ...
 var fs = require('fs');
 fs.unlink('demo.txt', function (err) {
 if (err) throw err;
 console.log('File deleted ');
 });
 PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
D:\filedemo>node demo.js
 File deleted
```


Read File (Asynchronous)

```
var fs = require('fs');
fs.readFile("demo.txt","utf-8", function (err, data) {
 JS demo.js
 if (err) throw err;
 JS demo.js > ...
 console.log(data);
 var fs = require('fs');
 JS demo.js X
 fs.readFile("demo.txt","utf-8", function (err, data) {
 if (err) throw err;
 var fs = require('fs');
 console.log(data);
 fs.readFile("demo.txt", function (err, data) {
 6
 });|
 if (err) throw err;
 console.log(data);
 PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
 D:\filedemo>node demo.js
 D:\filedemo>node demo.js
 <Buffer 41 6b 61 73 68>
 Akash
 D:\filedemo>
```


Synchronous File Read

X JS demo.js

di demo.html

JS demo.js

FILEDEMO

JS demo.js > ...

var fs = require('fs');

console.log("Program Ended");

var data = fs.readFileSync('demo.html');

console.log("Synchronous read: " + data.toString());

// Synchronous Read

```
var fs = require('fs');
// Synchronous Read
var data = fs.readFileSync('demo.html');
console.log("Synchronous read: " + data.toString());
 JS demo.js X
console.log("Program Ended");
 OPEN E... [ ] 🔁 🖆 🗟
```


Read HTML File

```
var fs = require('fs');
var http = require('http');
http.createServer(function (req, res) {
  fs.readFile('demo.html', function(err, data) {
 res.writeHead(200, {'Content-Type': 'text/html'});
 res.write(data);
 res.end();
  });
}).listen(3000);
console.log("Server Started ");
```

```
JS demo.js X
EXPLORER
 JS demo.js > \(\frac{1}{2}\) http.createServer() callback
OPEN EDITORS
 var fs = require('fs');
 X JS demo.js
 var http = require('http');
FILEDEMO
  dj demo.html
 http.createServer(function (req, res) {
  JS demo.js
 fs.readFile('demo.html', function(err, data) {
 res.writeHead(200, {'Content-Type': 'text/html'});
 res.write(data);
 res.end();
 }).listen(3000);
 console.log("Server Started ");
 12
 DEBUG CONSOLE
 D:\filedemo>node demo.js
 Server Started
```


Get File Information

```
JS demo.is X
 EXPLORER
 JS demo.js > ...

✓ OPEN EDITORS

 1 var fs = require('fs');
  X JS demo.js
 2 //Get File Information using stats

✓ FILEDEMO

 fs.stat('demo.txt', function (err, stats) {
 JS demo.js
 if (err) {
 di demo.txt
 return console.error(err);
 //Check File Information
 console.log(stats);
 // Check file type
 console.log("isFile ? " + stats.isFile());
 console.log("isDirectory ? " + stats.isDirectory());
 11
 12 });
```

```
D:\filedemo>node demo.js
Stats {
  dev: 855470817,
  mode: 33206,
  nlink: 1,
  uid: 0,
  gid: 0,
  rdev: 0,
  blksize: 4096,
  ino: 4222124650669704,
  size: 21.
  blocks: 0,
  atimeMs: 1620913090864.303,
  mtimeMs: 1620913090864.303,
  ctimeMs: 1620913090864.303,
  birthtimeMs: 1620830153088.68,
  atime: 2021-05-13T13:38:10.864Z,
  mtime: 2021-05-13T13:38:10.864Z,
  ctime: 2021-05-13T13:38:10.864Z,
  birthtime: 2021-05-12T14:35:53.089Z
isFile ? true
isDirectory ? false
```


File Information

```
var fs = require('fs');
//Get File Information using stats
fs.stat('demo.txt', function (err, stats) {
 if (err) {
 return console.error(err);
 //Check File Information
 console.log(stats);
 // Check file type
 console.log("isFile ? " + stats.isFile());
 console.log("isDirectory?" + stats.isDirectory());
});
```


Print FileName

console.log(__filename);

```
JS demo.js

1 console.log( __filename );

PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL

D:\filedemo>node demo.js
D:\filedemo\demo.js
D:\filedemo>\limin DEBUG CONSOLE TERMINAL
```


dirname

console.log(__dirname);

```
JS demo.js
JS demo.js
 console.log(__dirname);
 PROBLEMS
 OUTPUT
 DEBUG CONSOLE
 TERMINAL
 D:\filedemo>node demo.js
 D:\filedemo
```


Get Exclusive Video Tutorials

www.aptutorials.com
https://www.youtube.com/user/Akashtips

Get More Details

www.akashsir.com

If You Liked It! Rating Us Now

Just Dial

https://www.justdial.com/Ahmedabad/Akash-Technolabs-Navrangpura-Bus-Stop-Navrangpura/079PXX79-XX79-170615221520-S5C4 BZDET

Sulekha

https://www.sulekha.com/akash-technolabs-navrangpuraahmedabad-contact-address/ahmedabad

Connect With Me

Akash Padhiyar #AkashSir

www.akashsir.com www.akashtechnolabs.com www.akashpadhiyar.com www.aptutorials.com

Social Info

#Akashpadhiyar #aptutorials