Arduino ESP32 filesystem uploader
Arduino plugin which packs sketch data folder into SPIFFS filesystem image, and uploads the image to ESP32 flash memory.
Installation
· Make sure you use one of the supported versions of Arduino IDE and have ESP32 core installed.
· Download the tool archive from releases page.
· In your Arduino sketchbook directory, create tools directory if it doesn't exist yet.
· Unpack the tool into tools directory (the path will look like <home_dir>/Arduino/tools/ESP32FS/tool/esp32fs.jar).
· Restart Arduino IDE.
On the OS X create the tools directory in ~/Documents/Arduino/ and unpack the files there
Usage
· Open a sketch (or create a new one and save it).
· Go to sketch directory (choose Sketch > Show Sketch Folder).
· Create a directory named data and any files you want in the file system there.
· Make sure you have selected a board, port, and closed Serial Monitor.
· Select Tools > ESP32 Sketch Data Upload menu item. This should start uploading the files into ESP32 flash file system.
When done, IDE status bar will display SPIFFS Image Uploaded message. Might take a few minutes for large file system sizes.

