

Python FUSE File-System in USErspace

Beyond the Traditional File-Systems

http://mbertozzi.develer.com/python-fuse

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(), ...

(The Origins)

...A bit of History

Multics 1965 (File-System Paper)

A General-Purpose File System For Secondary Storage

Unix Late 1969

Only One File-System

(The Evolution)

...A bit of History

Multics 1965 (File-System Paper)

A General-Purpose File System For Secondary Storage

Unix Late 1969

(The Evolution)

...A bit of History

Multics 1965 (File-System Paper)

A General-Purpose File System For Secondary Storage

Unix Late 1969

(The Solution)

...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.

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.

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 Seeks / SSD Block limited write cycles
- Be consistent, Power Down, Unfinished Write...
 (Journal, Soft-Updates, Copy-on-Write, ...)
- Bad Blocks, Disk Error
- Don't waste to 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 filesystem 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
zfs-fuse YouTubeFS
gnome-vfs2 ftpfs cryptoFS RaleighFS
```

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)

(File Operations)

FUSE API Overview

Truncating

echo Woo > /myfuse/test2.txt

Removing rm /myfuse/test.txt

(Directory Operations)

FUSE API Overview

Creating

mkdir /myfuse/folder

Reading

Is /myfuse/folder/

Removing

rmdir /myfuse/folder

Other Methods (getattr() is always called)

chown th30z:develer /myfuse/test.txt chmod 755 /myfuse/test.txt

getattr() -> chown()
getattr() -> chmod()

In -s /myfuse/test.txt /myfuse/test-link.txt mv /myfuse/folder /myfuse/fancy-folder getattr() -> symlink()

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

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
 # protection and file-type
 self.mode = mode
 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

(Data Helper)

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_atime = item.mtime
st.st_ctime = item.ctime
st.st_size = len(item.data)
return st
```

(File Operations)

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 uplink(self_path)
```

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

(Directory Operations)

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)
 Directory is a File
  del self._storage[path]
 that contains
def readdir(self, path, offset):
 File names
  dir_items = self._storage[path].data
 as 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)
```

(XAttr Operations)

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

(Other Operations)

HTFS Fuse Operations

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

```
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
```

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.Direntry('tera.data')
```

Read-Only FS with I file of I28TiB

No Disk/RAM Space Required!

read()
Send data only
when is requested

X^OR File-System

```
def _xorData(data):
 10101010
  data = [chr(ord(c) ^ 10) for c in data]
  return string.join(data,"")
 01010101
class XorFS(fuse.Fuse):
 11111111
  def write(self, path, buf, offset):
 01010101
 data = xorData(buf)
 return _writeData(path, offset, data)
 10101010
  def read(self, path, length, offset):
 data = _readData(path, offset, length)
 return _xorData(data)
```

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

Dup Write File-System

```
class DupFS(fuse.Fuse):
  def __init__(self, *args, **kwargs):
 fd_diskl = open('/dev/hdal', ...)
 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)
```

Write on your Disk partition I and 2.

> Send data over Network

> > Log your file-system operations

...do other fancy stuff

One more thing

(File and Folders doesn't fit)

Rethink the File-System

I dont'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

http://mbertozzi.develer.com/python-fuse

