

File System & Streams

Eyal Vardi Microsoft MVP ASP.NET blog: eyalvardi.wordpress.com

Agenda

- The File System
- Process Object
- Path & fs Modules
- Stream
- Stream Events
- Custom Stream

The File System

__filename :

The absolute path of the currently executing file.

__dirname :

The absolute path to the directory containing the currently executing file.

 The values of __filenameand __dirname depend on the file that references them.

Process Object

- process.cwd()The Current Working Directory.
- process.chdir("/")
 Changing the Current Working Directory.
- process.execPath Locating the nodeExecutable.

The path Module

- The path module is a core module that provides a number of utility methods for working with file paths.
 - > extname()
 - basename()
 - dirname()
 - > Join()

```
var path = require("path");
```


The fs Module

 Node applications perform file I/O via the fs module, a core module whose methods provide wrappers around standard file system operations.

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


Streams

Stream

- A stream is an abstract interface implemented by various objects in Node.
- Streams are readable, writable, or both.
- All streams are instances of EventEmitter

Working with Streams

```
var Stream = require("stream");
var stream = new Stream();
var duration = 5 * 1000; // 5 seconds
var end = Date.now() + duration;
var interval;
stream.readable = true;
interval = setInterval(function () {
 console.log("Emitting a data event");
 stream.emit("data", new Buffer("foo"));
 if (Date.now() >= end) {
 console.log("Emitting an end event");
 stream.emit("end");
 clearInterval(interval);
 }
}, 1000);
```

Stream Events

data Events

Indicate that a new piece of stream data, referred to as a chunk, is available.

end Event

Once a stream sends all of its data, it should emit a single end event.

close Event

indicate that the underlying source of the stream data has been closed.

error Events

indicate that a problem occurred with the data stream.

Readable Streams

- The Readable stream interface is the abstraction for a source of data that you are reading from.
- A Readable stream will not start emitting data until you indicate that you are ready to receive it.
- Readable streams have two "modes": a flowing mode and a non-flowing mode.
- Examples of readable streams include:
 - http responses, on the client
 - http requests, on the server
 - fs read streams
 - > zlib streams

- crypto streams
- > tcp sockets
- child process stdout and stderr
- process.stdin

Writable Streams

- The Writable stream interface is an abstraction for a destination that you are writing data to.
- Examples of writable streams include:
 - http requests, on the client
 - http responses, on the server
 - > fs write streams
 - > zlib streams
 - crypto streams
 - tcp sockets
 - > child process stdin
 - process.stdout, process.stderr

File Streams

createReadStream()

```
var fs = require("fs");
var stream;
stream = fs.createReadStream(__dirname + "/foo.txt");
stream.on("data", function (data) {
 var chunk = data.toString();
 process.stdout.write(chunk);
});
stream.on("end", function() {
 console.log();
});
```


File Streams

createWriteStream()

```
var fs = require("fs");
var readStream = fs.createReadStream(__dirname + "/foo.txt");
var writeStream = fs.createWriteStream(__dirname + "/bar.txt");
readStream.pipe(writeStream);
```


Compressing a File Using Gzip Compression

```
var fs = require("fs");
var zlib = require("zlib");
var gzip = zlib.createGzip();
var input = fs.createReadStream("input.txt");
var output = fs.createWriteStream("input.txt.gz");
input
 .pipe(gzip)
 .pipe(output);
```


API for Stream Implementors

- To implement any sort of stream, the pattern is the same:
- 1. Extend the appropriate parent class in your own subclass. (The **util.inherits** method is particularly helpful for this.)
- Call the appropriate parent class constructor in your constructor, to be sure that the internal mechanisms are set up properly.
- 3. Implement one or more specific methods, as detailed below.

Use-case	Class	Method(s) to implement
Reading only	<u>Readable</u>	<u>read</u>
Writing only	<u>Writable</u>	<u>write</u>
Reading and writing	<u>Duplex</u>	<u>read</u> , <u>write</u>
Operate on written data, then read the result	<u>Transform</u>	_transform, _flush

Custom Stream (Counting Stream)

```
var Readable = require('stream').Readable;
var util = require('util');
util.inherits(Counter, Readable);
function Counter(opt) {
 Readable.call(this, opt);
 this. max = 1000000;
 this. index = 1;
}
Counter.prototype. read = function () {
 var i = this. index++;
 if (i > this._max)
 this.push(null);
 else {
 var str = '' + i;
 var buf = new Buffer(str, 'ascii');
 this.push(buf);
```


Thanks

eyalvardi.wordpress.com

Eyal Vardi
Microsoft MVP ASP.NET
blog: eyalvardi.wordpress.com

