

'FUSE'ing Python for rapid development of storage efficient file-system

PyCon APAC '12 Singapore, Jun 07-09, 2012

Chetan Giridhar, Vishal Kanaujia

File Systems

- Provides way to organize, store, retrieve and manage information
- Abstraction layer
- File system:
 - Maps name to an object
 - Objects to file contents
- File system types (format):
 - Media based file systems (FAT, ext2)
 - Network file systems (NFS)
 - Special-purpose file systems (procfs)
- Services
 - open(), read(), write(), close()...

Virtual File-system

- To support multiple FS in *NIX
- VFS is an abstract layer in kernel
- Decouples file system implementation from the interface (POSIX API)
 - Common API serving different file system types
- Handles user calls related to file systems.
 - Implements generic FS actions
 - Directs request to specific code to handle the request
- Associate (and disassociate) devices with instances of the appropriate file system.

File System: VFS

Developing FS in *NIX

- In-kernel file-systems (traditionally)
- It is a complex task
 - Understanding kernel libraries and modules
 - Development experience in kernel space
 - Managing disk i/o
 - Time consuming and tedious development
 - Frequent kernel panic
 - Higher testing efforts
 - Kernel bloating and side effects like security

Solution: User space

- In user space:
 - Shorter development cycle
 - Easy to update fixes, test and distribute
 - More flexibility
 - Programming tools, debuggers, and libraries as you have if you were developing standard *NIX applications
- User-space file-systems
 - File systems become regular applications (as opposed to kernel extensions)

FUSE (Filesystem in USErspace)

- Implement a file system in user-space
 - no kernel code required!
- Secure, non-privileged mounts
- User operates on a mounted instance of FS:
 - Unix utilities
 - POSIX libraries
- Useful to develop "virtual" file-systems
 - Allows you to imagine "anything" as a file ☺
 - local disk, across the network, from memory, or any other combination

FUSE: Diving deeper

FUSE | develop

- Choices of development in C, C++, Java, ... and of course Python!
- Python interface for FUSE
 - (FusePython: most popularly used)
- Open source project
 - http://fuse.sourceforge.net/
- For ubuntu systems:

```
$sudo apt-get instatall python-fuse
$mkdir ./mount_point
$python myfuse.py ./mount_point
$fusermount -u ./mount_point
```

FUSE API Overview

- File management
 - open(path)
 - create(path, mode)
 - read(path, length, offset)
 - write(path, data, offset)
- Directory and file system management
 - unlink(path)
 - readdir(path)
- Metadata operations
 - getattr(path)
 - chmod(path, mode)
 - chown(path, uid, gid)

seFS – storage efficient FS

- A prototype, experimental file system with:
 - Online data de-duplication (SHA1)
 - Compression (text based)
- SQLite
- Ubuntu 11.04, Python-Fuse Bindings
- Provides following services:

```
open() write() chmod()
create() readdir() chown()
read() unlink()
```

seFS Architecture

seFS: Database

```
CREATE TABLE metadata(
 "id" INTEGER,
 "abspath" TEXT,
 "length" INTEGER,
 "mtime" TEXT,
 "ctime" TEXT,
 "atime" TEXT,
 "inode" INTEGER);
```


CREATE TABLE data(

"id" INTEGER

PRIMARY KEY

AUTOINCREMENT,

"sha" TEXT,

"data" BLOB,

"length" INTEGER,

"compressed" BLOB);

seFS API flow

seFS: Code

```
#!/usr/bin/python
import fuse
import stat
import time
from seFS import seFS
fuse.fuse_python_api = (0, 2)
class MyFS(fuse.Fuse):
 def __init__(self, *args, **kw):
 fuse.Fuse.__init__(self, *args, *kw)
 # Set some options required by the
 # Python FUSE binding.
 self.flags = 0
 self.multithreaded = 0
 self.fd = 0
 self.sefs = seFS()
 ret = self.sefs.open('/')
 self.sefs.write('/', "Root of the seFS")
 t = int(time.time())
 mytime = (t, t, t)
 ret = self.sefs.utime('/', mytime)
 self.sefs.setinode('/', 1)
```

seFS: Code (1)

```
def getattr(self, path):
 sefs = seFS()
 stat = fuse.stat()
 stat.stat_ino =
 int(sefs.getinode(path))
 context = fuse.FuseGetContext()
 #Root
 if path == '/':
 # Get the file size from DB
 stat.stat_nlink = 2
 if sefs.getlength(path) is not None:
 stat.stat_mode = stat.S_IFDIR | 0755
 stat.stat_size =
 else:
 int(sefs.getlength(path))
 stat.stat_mode - stat.S_IFREG | 0777
 else:
 stat.stat_nlink = 1
 stat.stat_size = 0
 stat.stat_uid, stat.stat_gid =
 return stat
 (context ['uid'], context
 else:
['gid'])
 return - errno.ENOENT
 # Search for this path in DB
 ret = sefs.search(path)
 # If file exists in DB, get its times
 if ret is True:
 tup = sefs.getutime(path)
 stat.stat_mtime =
 int(tup[0].strip().split('.')[0])
 stat.stat_ctime =
 int(tup[1].strip().split('.')[0])
 stat.stat_atime -
 int(tup[2].strip().split('.')[0])
```

seFS: Code (2)

```
def create(self, path,flags=None,mode=None):
 sefs = seFS()
 ret = self.open(path, flags)
 if ret == -errno.ENOENT:
 #Create the file in database
 ret = sefs.open(path)
 t = int(time.time())
 mytime = (t, t, t)
 ret = sefs.utime(path, mytime)
 self.fd = len(sefs.ls())
 sefs.setinode(path, self.fd)
 return 0
```

```
def write(self, path, data, offset):
 length = len(data)
 sefs = seFS()
 ret = sefs.write(path, data)
 return length
```

seFS: Learning

- Design your file system and define the objectives first, before development
 - skip implementing functionality your file system doesn't intend to support
- Database schema is crucial
- Knowledge on FUSE API is essential
 - FUSE APIs are look-alike to standard POSIX APIs
 - Limited documentation of FUSE API
- Performance?

Conclusion

- Development of FS is very easy with FUSE
- Python aids RAD with Python-Fuse bindings
- seFS: Thought provoking implementation
- Creative applications your needs and objectives
- When are you developing your own File system?! ☺

Further Read

- Sample Fuse based File systems
 - Sshfs
 - YoutubeFS
 - Dedupfs
 - GlusterFS
- Python-Fuse bindings
 - http://fuse.sourceforge.net/
- Linux internal manual

Contact Us

- Chetan Giridhar
 - http://technobeans.com
 - cjgiridhar@gmail.com
- Vishal Kanaujia
 - http://freethreads.wordpress.com
 - vishalkanaujia@gmail.com

Backup

Agenda

- The motivation
- Intro to *NIX File Systems
- Trade off: code in user and kernel space
- FUSE?
- Hold on What's VFS?
- Diving into FUSE internals
- Design and develop your own File System with Python-FUSE bindings
- Lessons learnt
- Python-FUSE: Creative applications/ Use-cases

User-space and Kernel space

- Kernel-space
 - Kernel code including device drivers
 - Kernel resources (hardware)
 - Privileged user
- User-space
 - User application runs
 - Libraries dealing with kernel space
 - System resources

Virtual File-system

- To support multiple FS in *NIX
- VFS is an abstract layer in kernel
- Decouples file system implementation from the interface (POSIX API)
 - Common API serving different file system types
- Handles user calls related to file systems.
 - Implements generic FS actions
 - Directs request to specific code to handle the request
- Associate (and disassociate) devices with instances of the appropriate file system.

FUSE: Internals

- Three major components:
 - Userspace library (libfuse.*)
 - Kernel module (fuse.ko)
 - Mount utility (fusermount)
- Kernel module hooks in to VFS
 - Provides a special device "/dev/fuse"
 - Can be accessed by a user-space process
 - Interface: user-space application and fuse kernel module
 - Read/ writes occur on a file descriptor of /dev/fuse

FUSE Workflow

Facts and figures

- seFS online storage efficiency
- De-duplication/ compression
 - Managed catalogue information (file meta-data rarely changes)
 - Compression encoded information
- Quick and easy prototyping (Proof of concept)
- Large dataset generation
 - Data generated on demand

Creative applications: FUSE based File systems

- SSHFS: Provides access to a remote file-system through SSH
- WikipediaFS: View and edit Wikipedia articles as if they were real files
- GlusterFS: Clustered Distributed Filesystem
 having capability to scale up to several petabytes.
- HDFS: FUSE bindings exist for the open source Hadoop distributed file system
- seFS: You know it already ☺