

Logging (mit log4net)

17.02.2009

Thomas Mentzel

Email:

thomas.mentzel@logica.com

Website:

<http://www.logica.com/de>

Agenda

- Captain's log, USS Enterprise
- Do It Yourself
- Buy it, don't make it
- Mehr ist Mehr ist Mehr ist Mehr

„Captain's log, USS Enterprise“

„Eine Logdatei (engl. log file) beinhaltet das automatisch erstellte Protokoll *aller oder bestimmter Aktionen* von Prozessen auf einem Computersystem. [...]

Wichtige Anwendungen finden sich vor allem im Bereich der Prozess-Kontrolle und im Automatisierungsbereich. Prinzipiell werden *alle Aktionen* mitgeschrieben, für die ein *späteres Audit* erforderlich ist oder sein könnte. [...]" - Wikipedia

Loggen

- Zentrale Komponenten wie Controller
- Datenbankoperationen / Persistenzschicht
- Zwischenergebnisse bei Algorithmen
- *Hinweis: Visual Studio Output Window ist sehr langsam, also nicht wundern!*

Vorteile (Entwicklung)

- Debuggen ohne Breakpoint
- Ablaufkontrolle
- Blick unter die Motorhaube beim Fahren
- → Integrieren in die normale Arbeit

Vorteile (Kunden)

- Nützliche objektive Informationen
- Detaillierte Fehlerverfolgung
- Reproduzieren des Fehlers
- → Fehleranalyse beim Kunden

Loggen?

...

```
2009-02-13 11:12:41,372 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:41,512 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,184 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,200 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
```

...

...

```
2009-02-13 11:12:44,403 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,434 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,434 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,450 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,450 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,450 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,450 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
2009-02-13 11:12:44,450 [1] INFO Vap.Psm.Basisklassen.Controller [(null)] - Controller.ReportProgress wird ausgelöst
```

...


```
2009-02-13 11:12:10,184 [1] DEBUG Vap.Psm.Basisklassen.SqlCommandCache [(null)] - Initialisieren der Datenbank
2009-02-13 11:12:10,184 [1] DEBUG Vap.Psm.Basisklassen.SqlCommandCache [(null)] - Initialisieren des Comand Objektes
2009-02-13 11:12:10,215 [1] DEBUG Vap.Psm.Basisklassen.SqlCommandCache [(null)] - Initialisieren des Comand Objektes
2009-02-13 11:12:10,215 [1] DEBUG Vap.Psm.Basisklassen.SqlCommandCache [(null)] - Initialisieren des Comand Objektes
```

Loggen!

```
2009-02-13 11:12:08,762 [1] DEBUG Vap.Psm.Datenzugriff.DBInit [(null)] - Erstellen der Prozedur/View
'Vap.Psm.Datenzugriff.Sql.SVAktualisiereBefAlterChance.prc.init.sql'
2009-02-13 11:12:08,778 [1] DEBUG Vap.Psm.Datenzugriff.Internal.DBBase [(null)] - Ausführen von IF EXISTS (SELECT *
FROM dbo.sysobjects WHERE id = OBJECT_ID(N'[SVAktualisiereBefAlterChance]') AND
OBJECTPROPERTY(id,N'IsProcedure') = 1)
2009-02-13 11:12:08,793 [1] DEBUG Vap.Psm.Datenzugriff.Internal.DBBase [(null)] - Ausführen von CREATE PROCEDURE
[SVAktualisiereBefAlterChance]
2009-02-13 11:12:08,793 [1] DEBUG Vap.Psm.Datenzugriff.DBInit [(null)] - Erstellen der Prozedur/View
'Vap.Psm.Datenzugriff.Sql.SVAktualisierePerskat.prc.init.sql'
2009-02-13 11:12:08,793 [1] DEBUG Vap.Psm.Datenzugriff.Internal.DBBase [(null)] - Ausführen von IF EXISTS (SELECT *
FROM dbo.sysobjects WHERE id = OBJECT_ID(N'[SVAktualisierePersKat]') AND OBJECTPROPERTY(id,N'IsProcedure') =
1)
2009-02-13 11:12:08,809 [1] DEBUG Vap.Psm.Datenzugriff.Internal.DBBase [(null)] - Ausführen von CREATE PROCEDURE
[SVAktualisierePersKat]
```

Demo 1: Einfaches Loggen

- Logging einer Math-Klasse
 - Logging über die Ausgabe- und Debug-Konsole
 - Logging einfach abschaltbar

Nachteile

- KISS Prinzip verletzt
- DRY Prinzip verletzt
- OCP verletzt
- Abstufung der Fehler (Level)

Do It Yourself

- Erweiterbarkeit der Ausgabe
 - Datei, Datenbank, ...
- Fehler-Kontext
- Einfache Einbindung
 - Wenig Code (eine Zeile)
- Kategorisierung der Fehler
 - Error, Info, Debug
 - Fatal, Warn

Demo 2: Logging Framework Selbstbau

- Logging Bibliothek
 - Wiederverwendbar
 - Erweiterbar
 - Einfach zu benutzen

Do It Yourself (Review)

- Erweiterbarkeit der Ausgabe
 - Datei, Datenbank, ...
- Fehler-Kontext
- Einfache Einbindung
 - Wenig Code (eine Zeile)
- Kategorisierung der Fehler
 - Error, Info, Debug
 - Fatal, Warn
- IAppender
- ILog
- Logger Factory
- Static Instance
- ILog.{LogLevel}
- Log-Level

Buy it, don't make it

- Fertige Frameworks ...
 - sind günstiger als selbst erstellte
 - enthalten mehr Features
 - sind vielfach bewährt
 - sind besser dokumentiert
 - haben eine gute Architektur

log4net

- Apache Logging Project
 - <http://logging.apache.org/log4net/index.html>
- Apache License, Version 2.0

Log4net Features

- Mehrere Logging Ziele (Appender)
- XML Konfiguration
- Modular und Erweiterbar
- Logger Hierarchie

Logging in 5 Minuten

Referenz hinzufügen: log4net.dll

Assembly.cs: XML Konfiguration benutzen

[assembly: XmlConfigurator()]

Logging in 5 Minuten

App.config

```
<configSections>
  <section name="log4net" type="log4net.Config.Log4NetConfigurationSectionHandler,log4net" />
</configSections>

<log4net>
  <appender name="ConsoleAppender" type="log4net.Appender.ConsoleAppender">
 <layout type="log4net.Layout.PatternLayout">
 <conversionPattern value="%date [%thread] %-5level %logger - %message%newline" />
 </layout>
  </appender>

  <root>
 <level value="DEBUG"/>
 <appender-ref ref="ConsoleAppender" />
  </root>

</log4net>
```

Logging in 5 Minuten

Quellcode

// logger.snippet –über „logger“ erreichbar in der IDE

```
#region Log4Net
```

```
 /// <summary>
```

```
 /// log4net Klassen-Logger
```

```
 /// </summary>
```

```
 private static readonly log4net.ILog log =
```

```
 log4net.LogManager.GetLogger(System.Reflection.MethodBase.GetCurrentMethod().DeclaringType);
```

```
#endregion
```

// log.snippet –über „log“ erreichbar in der IDE


```
if (log.IsErrorEnabled) log.Error("...");
```

```
if (log.IsDebugEnabled) log.Debug("...", exception);
```


Logger Hierarchie

- Kinder erben die Konfiguration ihrer Väter
- Namespace („.“) bildet Hierarchie
- Konfiguration der Kinder überschreibbar

```
<logger name="BonnToCode.Logging.Demo.Math">  
  <level value="Info" />  
</logger>
```


Erweiterbarkeit

- IAppender
 - Ausgabeziel

- ILayout
 - Aussehen der Ausgabe

Toolbox Logger

- Ziel: Logging in eine optionale Toolbox
- IAppender: ToolboxAppender-Klasse
 - Inherits AppenderSkeleton
 - Static Instanz der Logging Form
- Formular: LoggingForm-Klasse
 - Formular mit TextBox für die Meldungen
 - Methode „Append“ für Fehlermeldungen
- XML Konfiguration (ToolboxAppender)

Demo 3: log4net Erweiterung I

- log4net Erweiterung
 - ToolBox Appender
 - Einbinden in Konfiguration

Toolbox Logger Properties

- Ziel: Breite und Höhe der Toolbox über die Konfiguration festlegen
- ToolboxAppender: Properties einfügen

```
public int Height  
 { get; set; }
```


```
public int Width  
 { get; set; }
```

- XML Appender Konfiguration erweitern

```
<appender [...]>  
 <height value="300" />  
 <width value="200" />  
 <layout [...]>  
 [...]  
 </layout>  
</appender>
```

Demo 3: log4net Erweiterung II

- log4net Erweiterung
 - Toolbox Appender Properties
 - Properties in Konfiguration

Fragen?