日志规范

日志框架

本项目采用 Logback + Slf4j + lomback插件实现简单的日志调用。

```
@Slf4j
2
 public class DemoServiceController implements DemoApi {
3
 public DemoBean get(@RequestParam(required = true, value = "id")
4
 Integer id) {
5
 DemoBean demoBean = new DemoBean();
6
 demoBean.setId(200);
 demoBean.setMsg("成功");
7
8
 log.info("{}", "info");
 log.warn("{}", "warn");
9
10
 log.debug("{}", "debug");
11
 return demoBean;
12
 }
13 }
```

日志分级

```
fatal - 严重的,造成服务中断的错误;
error - 其他错误运行期错误;
warn - 警告信息,如程序调用了一个即将作废的接口,接口的不当使用,运行状态不是期望的但仍可继续处理等;
info - 有意义的事件信息,如程序启动,关闭事件,收到请求事件等;
debug - 调试信息,可记录详细的业务处理到哪一步了,以及当前的变量状态;
trace - 更详细的跟踪信息;
```

1.debug, trace只能在开发和测试环境下输出,不能在生产环境下输出。

输出规范

1.严格按照SLF4J输出格式,使用占位符

```
1 void foo() {
2 log.info("{},{},{}",1,2,3); // 正确
```

```
3 log.info("123") // 错误
4 }
```

- 2.不允许出现System print(包括System.out.println和System.error.println)语句。
- 3.不允许出现printStackTrace。

```
void foo() {
1
2
 try {
 // do something...
3
 }catch ( Exception e ) {
4
 e.printStackTrace(); // 错误
5
6
 _LOG.error("Bad things : ", e ); //正确
7
 }
8
  }
```

4.输出Exceptions的全部Throwable信息,因为logger.error(msg)和 logger.error(msg,e.getMessage())这样的日志输出方法会丢失掉最重要的 StackTrace信息。

```
void foo(){
1
2
 try {
3
 // do something...
4
 }catch ( Exception e ){
5
 log.error(e.getMessage()); // 错误
6
 log.error("Bad things: ",e.getMessage()); // 错误
7
 log.error("Bad things: ",e); // 正确
8
 }
9
  }
```

5.不允许记录日志后又抛出异常,因为这样会多次记录日志,只允许记录一次日志。

```
void foo() throws LogException{
try{
 // do something...
}catch ( Exception e ){
 log.error("Bad things : ", e);
 throw new LogException("Bad things : ",e);
}
```