LogStage - zero cost structured logging

Yet another logger? 🤴

What is a structured logging?

Common use cases:

- Tracing
- Liveness of your system
- Metrics
 - DB Calls
 - Http flow
 - Payment processing
 - Scheduling (jobs)
- Analytics
 - User behaviour
 - A/B Testing

Challenges

1. Broken SOLID and lot's of

magic

Fluentd

```
1
 import org.fluentd.logger.scala.FluentLoggerFactory
 import scala.collection.mutable.HashMap
 □ object Sample {
5
 val LOG = FluentLoggerFactory.getLogger("fluentd.test")
6
 def main(args: Array[String]): Unit = {
8
 val data = new HashMap[String, String]();
 data.put("from", "userA");
10
11
 data.put("to", "userB");
12
 LOG.log("follow", data);
13
14
15
```

Scala-logging

```
import com.typesafe.scalalogging.
import org.slf4j.LoggerFactory
class MyClass extends LazyLogging {
 val logger = Logger(LoggerFactory.getLogger(this.getClass))
 logger.debug("Here goes my debug message.")
 // ...
```

Finatra

```
import com.twitter.inject.Logging
 class MyClass extends Logging {
 def foo() = {
5
 info("Calculating...")
6
 "bar"
```

2. Production unreadiness

- Asynchronous sinks
- File rotation
- Json rendering
- User context (like MDC)
- No performance hotspots

3. Jar Hell

twainy/sdsl - Build.scala

Showing the top five matches Last indexed on 26 Jun 2018

```
21
 "com.twitter" % "finagle-core" % "6.4.0" exclude All(
 ExclusionRule(organization = "log4j", name = "log4j"),
```


santiment/btc-exporter-jvm - Dependencies.scala

Scala

Chausing the ten six metabos. Lest indexed on 20 New 2010

Showing 3,281 available code results @

```
21
 .exclude("log4j", "log4j")
22
 .exclude("org.slf4j", "slf4j-log4j12")
 .exclude("org.slf4j", "log4j-over-slf4j")
23
24
 .exclude("org.slf4j", "slf4j-api")
25
 .excludeAll(ExclusionRule(organization = "org.apache.kafka"))
```

```
.exclude( to.netty , netty )
36
 .exclude("org.scalatest", "scalatest 2.12")
```

We always write code...

```
val user = "JohnDoe"
logger.debug(s"Received a message from $user")
```

... that is always structured

```
Expr(Apply(Select(
1
 Apply(
2
 Select(Select(Ident("scala"), scala.StringContext),
3
 TermName("apply"))
4
 , List(Literal(Constant("Received a message from "))
5
 . Literal(Constant(""))
6
8
 TermName("s")
9
10
 , List(Ident(TermName("user")))
11
12
```

Logging always should be easy to read...

```
class ExampleService(log: IzLogger) {
 val justAnArg = "example"
 val justAList = List[Any](10, "green", "bottles")
 log.trace(s"Argument: $justAnArg, another arg: $justAList")
 log.info(s"Named expression: ${Random.nextInt() -> "random number"}")
 log.warn(s"Invisible: ${Random.nextInt() -> "random number" -> null}")
 val ctxLog = log("userId" -> "user@google.com", "company" -> "acme")
 val delta = Random.nextInt(1000)
 ctxLog.info(s"Processing time: $delta")
(<u>ExampleService.scala:338</u>) Argument: justAnArg=example, another arg: justAList=List(10, green, bottles)
ExampleService.scala:339) Named expression: random number=-1914715719
<u>ExampleService.scala:340</u>) Invisible argument: -1627174094
ExampleService.scala:345) {userId=user@google.com, company=acme} Processing time: delta=944
```

... and easier to deal with

```
"just_a_list" : [
  10.
  "green",
  "bottles"
"@event" : {
  "timestamp": 1553456417940,
  "logger": "ExampleService.335",
  "line": 339.
  "datetime": "2019-03-24T19:40:17.940Z[UTC]",
  "thread" : {
 "id" : 1.
 "name" : "main"
  "class": "f48ebb70",
  "file": "ExampleService.scala",
  "level" : "trace"
}.
"just an arg": "example",
"@message" : "Argument: justAnArg=example, another arg: ju
"@template" : "Argument: ${just_an_arg}, another arg: ${just_an_arg},
```

```
class ExampleService(logger: IzLogger)
  val justAnArg = "example"
  val justAList = List[Any](
 10, "green", "bottles"
  logger.trace(
 s"Argument: $justAnArg, another
arg: $justAList"
```

LOGSTAGE

First-class logging framework for Scala

Features

Macro-based structuring and context extraction

- Argument names, types, ordering
- Static information (file, line, class, function)
- Static part of our message message template (interpolation context)

```
(ExampleService.scala:338) Argument: justAnArg=example, another arg: justAList=List(10, green, bottles) (ExampleService.scala:339) Named expression: random number=-1914715719 (ExampleService.scala:340) Invisible argument: -1627174094 (ExampleService.scala:345) {userId=user@google.com, company=acme} Processing time: delta=944
```

Aliasing for references

logger.info(s"Named expression: \${Random.nextInt() -> "random number"}")

Named expression: random number=-1914715719

Dynamic context & method

granularity

```
val revokeTokenLogger = logger.apply(
 "user" -> user.id .
 "company" -> user.companyId,
 "api" -> "revoke-token"
 revokeTokenLogger.info("user has an expired token. start revoking")
 revokeService.revoke(user).map {
 token =>
 revokeTokenLogger.trace("successfully revoked")
 token
 }.leftMap {
 thr =>
 revokeTokenLogger.trace(s"fail to revoke. ${thr.getMessage -> "reason"}")
 thr
main:1 {user=user-id, company=company-id, api=revoke-token} expired token come;
{user=user-id, company=company-id, api=revoke-token} successfully revoked; @type=
```

def revokeToken(user: User) : Either[Throwable, String] = {

Reference configuration

SLF4J backend

A drop-in replacement for Logback, route your legacy logs also

```
libraryDependencies ++= Seq(
 "com.github.pshirshov.izumi.r2" % "logstage-sink-slf4j_2.12" % "0.6.34"
)
```

Out of box provisioning

- Console sink
- File sink
- Asynchronous sink (single worker thread at the moment)
- String and Json rendering

Effectful adapters for ZIO, Cats, Monix

```
trait LogI0[+F[_]] extends LogCreateI0[F] {
 def log(entry: Entry): F[Unit]
 def log(logLevel: Level)(messageThunk: => Message)(implicit pos: CodePositionMaterializer): F[Unit]
 final def trace(message: String): F[Unit] = macro scTraceMacro[F]
 // etc
9
 object LogIO {
10
 def apply[F[]: LogI0]: LogI0[F] = implicitly
11
 def fromLogger[F[_]: SyncSafe](logger: AbstractLogger): LogIO[F] = {
12
13
 new LogCreateIOSyncSafeInstance[F] with LogIO[F] {
14
 /***/
18
```

Automatic structure identifiers

```
"just_a_list" : [
  10.
 "green",
  "bottles"
],
"@event" : {
  "timestamp": 1553456417940,
  "logger": "ExampleService.335",
 "line" : 339.
  "datetime": "2019-03-24T19:40:17.940Z[UTC]",
  "thread" : {
 "id" : 1,
 "name" : "main"
  "class": "f48ebb70",
  "file" : "ExampleService.scala",
 "level" : "trace"
},
"just_an_arg" : "example",
"@message" : "Argument: justAnArg=example, another arg: justAnArg=example
"@template" : "Argument: ${just_an_arg}, another arg: ${just_an_arg},
```

If you have a structured DB as a storage, you can querying your logs with the same structure

Template as an identifier

Let's dive into coding

Almost no dependencies

Clean, neat, no singletons (except slf4j interop), which may impact on working of systems with isolated classloaders

Modular

```
object Test extends App {
 // own policies
 val fileRenderingPolicy : RenderingPolicy = ???
 val consoleRenderingPolicy : RenderingPolicy = ???
5
6
 // own sinks
 val fileSink = new FileSink(fileSink, fileRotation)
8
 val consoleSink = new ConsoleSink(consoleRenderingPolicy)
9
10
 // own rotation settings
 val fileRotation : FileRotation = ???
11
12
 // own router
13
14
 val yourRouter : LogRouter = ???
15
16
 // enjoy your settings
17
 val logger = IzLogger(sinks = List(fileSink, consoleSink), router = yourRouter)
18
```

DI ready

```
class LoggerDiContext extends DiPlugin {
 bind[IzLogger].fromInstance {
 // maybe your di can lambdas.. 🌚
 bindedSinks : SinksList =>
 new IzLogger(bindedSinks.list)
6
8
9
 // for application running
10
 class LogstageSinksProduction extends DiPlugin {
11
 multibind[SinksList]
12
 .extend[KafkaAppenderSink]
 .extend[ConsoleWithNoSteroidsSink]
13
14
15
16
 // for tests
 class LogstageSinksLocal extends DiPlugin {
17
18
 multibind[SinksList]
19
 .extend[ConsoleIDESupportAndColouredSink]
20
21
```

Two separate settings set.

Isn't cool?

DIStage out of box

```
libraryDependencies ++= Seq(
 "com.github.pshirshov.izumi.r2" % "logstage-di_2.12" % "0.6.34"
)
```

Comparison with popular frameworks

	Logstage	Scribe	Airframe	Logback + SLF4j	Scala Logging
Structured	~	×	×	×	×
SOLID rules	~	×	×	×	×
No singletons	~	×	×	×	×
Modularity	~	×	×	×	×
Asynchronous	~	~	~	~	~
DI-readiness	~	×	×	×	×
Colourful	~	×	~	~	×
Dynamic Context	~	×	×	~	~
File rotation	~	~	~	~	~

Plans to work with

- Rethinking of rendering policy
- Better configuration
- Integrations with Logback, Azure, ElasticSearch, Kafka
- Profiling and optimization performance

Welcome to contribution

Filters -	is:open label:"logstage (logs)"	♦ Labels 21	† Milestones 5	
X Clear cur	rrent search query, filters, and sorts			
□ ① 10	Open ✓ 19 Closed	Author ▼	Projects ▼ Lak	oels ▼ Milestones
log	gstage: Omit the middle part of thread nan gstage (logs) 79 opened on 9 Feb by kaishh	ne in logs, not th	ne first part good	first issue
	ework templates and configurations enhance 89 opened on 24 Sep 2018 by pshirshov 0 of 2	ement logstage (log	gs)	
	egStage vs Scribe help wanted logstage (logs) 82 opened on 11 Sep 2018 by darkfrog26 † 0.8	refactoring		
5	otimize logger configs with prefix tree/trans	sducerenhancem	logstage (logs)	
	etter templates logstage (logs) 42 opened on 14 Aug 2018 by pshirshov 2 of 8	÷ 0.7		

Thank you for listening!

https://github.com/7mind

https://ratoshniuk.github.io/

https://github.com/ratoshniuk/scalaua-2019