Interplanetary File System with Python


What we will be talking about

- What is IPFS?
- How is it different from Databases and Torrents?
- Installing in your system and running a peer
- Connecting to IPFS via Python
- Uploading to IPFS using Python
- Fetching from IPFS via Python
- Where to use IPFS?

Pre-requisites

- Knowledge of how internet communication works (Esp. protocols like HTTP).
- Knowledge of what a database is.
- Knowledge of basic data structures.
- Basics of Python (Functions, Importing libraries).

What is IPFS?

- It is a file storage system of sorts
- Instead of a central database, all the nodes participating are a server for data storage
- Data is requested using the cryptographic hash of that data instead of IP address
- This means that if two same files are uploaded, they will have the same hash, thus no duplication
- Each node/server/peer (same thing!) has an ID, we will call it peerID

How does IPFS store data?

- When you add any content on IPFS network, the data is split into chunks of 256Kb
- These chunks are then distributed to various nodes on network which have there hash closest to peerld
- Now suppose there are 3 peers with the peer IDs 40a, 10ab. 603c
- So suppose a 768 KB data is stored on the IPFS network
- Now the data is broken into 3 chunks of 256kb and the hash of each chunk is calculated

How does IPFS store data?

- Now suppose there are 3 peers with the peer IDs 40a, 10ab. 603c
- Suppose the 3 hashes of the files are 42ab, 9bc, 600abc
- These three chunks are then sent to the peer with the ID closest lexically to the hash of the respective chunk
- Then the address is updated in the Distributed hash table


What is a Distributed Hash Table?

 A distributed hash table is just a hash table which helps in locating the value of asked key

While theoretically not the same, it helps to think of a hash table as a

dictionary

 Now assume that this hash-Table allowed you to query
 From multiple devices


So how does one retrieve data on IPFS?

- So to fetch data, you request it by typing: "/ipfs/<hash of data>" on a node running IPFS
- It will fetch the data and display it in your web browser using browser's protocol (HTTP)
- You can also fetch it using a gateway (Let's talk about it later!)

Let's start coding!

Download and Start IPFS client

- There are two major implementations of IPFS: Go and JavaScript, We will use Go since it has more peers
- To download IPFS for your system, visit https://docs.ipfs.io/install/
- Now you can use Command Line IPFS or GUI IPFS client, doesn't matter since under the hood, they basically run the same thing
- Now start the client
- While you're on it, Google IPFS companion for your browser, and install it as a browser extension

Install the Python modules

- We need to install "ipfshttpclient"
- pip install ipfshttpclient
- Otherwise you can build from source:

```
git clone https://github.com/ipfs/py-ipfs-http-client.git
```

```
cd py-ipfs-http-client
```

flit install --pth-fil

Connecting to the IPFS network from Python

```
import ipfshttpclient client = ipfshttpclient.connect('/ip4/127.0.0.1/tcp/5001/http')
```

Uploading to IPFS using Python


- First, let's make a file, I will call it "test.txt"
- Then, let's connect to IPFS like we did last time
- import ipfshttpclient
 client = ipfshttpclient.connect('/ip4/127.0.0.1/tcp/5001/http')
 res = client.add('test.txt')
- Now we can do print(res) to print the metadata of the uploaded file

Uploading to IPFS using Python

- In test.txt, I had written "Test"
- The output is as follows:

```
{'Name': 'test.txt', 'Hash':'QmQrXZ4iXdEKQMiQT6GRg2Wy3vxb9exR25sYdaqoHwWWuR', 'Size': '12'}
```

Let's check our file!


File metadata


Viewing file content from gateway


IPFS Public Gateways

- You use someone else's system to access IPFS nodes
- A few good, reliable gateways are:

```
https://www.eternum.io/
https://ipfs.infura.io/
https://cloudflare-ipfs.com/
https://ipfs.infura.io
```

Fetching files from IPFS

```
getfile = client.cat(<CONTENT_ID>)
print(getfile.decode('utf-8'))
```

IPFS Use - cases

- For distributed storage in Blockchain application
- For non-tampered web services
- Better content delivery networks

And other exciting things!

Thanks!

I am everywhere as Abhinavmir, thanks for tuning in!

