

BLG 411E Software Engineering

Recitation 4

Log4j

ORIVI Hibernate

References

BLG 411E – Software Engineering Recitation Session 4

Log4j, Hibernate

Beyza Eken, Bilge S. Akkoca Gazioğlu, Müge Erel Özçevik

21.11.2017

Outline

BLG 411E Software Engineering

Recitation 4

Logging

ORM

Hibernat

Reterence

- 1 Logging
 - Log4j
- 2 ORM
 - Hibernate
- 3 References

BLG 411E Software Engineering

Recitation

Logging

Definition

Dogordin

- Logging allows to:
 - audit important items
 - analyze application use.
 - trace errors
- Performance is the most important consideration.

BLG 411E Software Engineering

Recitation

Logging

Definition

- Logging allows to:
 - audit important items,
 - analyze application use.
 - trace errors.
- Performance is the most important consideration.

BLG 411E Software Engineering

Recitation -

Logging Definition

- Logging allows to:
 - audit important items,
 - analyze application use.
 - trace errors.
- Performance is the most important consideration.

BLG 411E Software Engineering

Recitation

Logging

ORM

Hibernate

Reference

Definition

- Logging allows to:
 - audit important items,
 - analyze application use,
 - trace errors
- Performance is the most important consideration.

BLG 411E Software Engineering

Recitation

Logging

ORM

Hibernate

Reference

Definition

- Logging allows to:
 - audit important items,
 - analyze application use,
 - trace errors.
- Performance is the most important consideration.

BLG 411E Software Engineering

Recitation

Logging Log4j

ORM Hibernate

Reference

Definition

- Logging allows to:
 - audit important items,
 - analyze application use,
 - trace errors.
- Performance is the most important consideration.

BLG 411E Software Engineering

Logging

- Quick debugging
- Easy maintenance
- Structured storage of an application's runtime
- If not:

BLG 411E Software Engineering

Logging

- Quick debugging
- Structured storage of an application's runtime
- If not:

BLG 411E Software Engineering

Logging

- Quick debugging
- Easy maintenance
- Structured storage of an application's runtime
- If not:

BLG 411E Software Engineering

Logging

- Quick debugging
- Easy maintenance
- Structured storage of an application's runtime information
- If not:

BLG 411E Software Engineering

Logging

- Quick debugging
- Easy maintenance
- Structured storage of an application's runtime information
- If not:
 - If too verbose, it can cause scrolling blindness
 - it can slow down an application

BLG 411E Software Engineering

Logging

- Logging is useful when it is well written:
 - Quick debugging
 - Easy maintenance
 - Structured storage of an application's runtime information
- If not:
 - If too verbose, it can cause scrolling blindness
 - it can slow down an application

BLG 411E Software Engineering

Logging

- Quick debugging
- Easy maintenance
- Structured storage of an application's runtime information
- If not:
 - If too verbose, it can cause scrolling blindness
 - it can slow down an application

BLG 411E Software Engineering

Logging

OFF No logging

BLG 411E Software Engineering

Logging

OFF No logging

FATAL Only errors that cause the application to abort

BLG 411E Software Engineering

Recitation 4

Logging

Log4

Hibernate

D (

OFF No logging

FATAL Only errors that cause the application to abort

ERROR Critical errors that prevent the use case from continuing

WARN Other errors and exceptions where processes may still continue, i.e. "Current data unavailable, using cached values"

INFO Life cycle events, completion of use cases, i.e. "[Who] booked ticket from [Where] to [Where]"

DEBUG All other (sub) events that helps developers in application debugging

BLG 411E Software Engineering

Recitation 4

Logging

Log4j

Hibernate

Reference

OFF No logging

FATAL Only errors that cause the application to abort

ERROR Critical errors that prevent the use case from continuing

WARN Other errors and exceptions where processes may still continue, i.e. "Current data unavailable, using cached values"

INFO Life cycle events, completion of use cases, i.e. "[Who] booked ticket from [Where] to [Where]"

DEBUG All other (sub) events that helps developers in application debugging

BLG 411E Software Engineering

Recitation 4

Logging Log4j

Hibernate

Reference

OFF No logging

FATAL Only errors that cause the application to abort

ERROR Critical errors that prevent the use case from continuing

WARN Other errors and exceptions where processes may still continue, i.e. "Current data unavailable, using cached values"

INFO Life cycle events, completion of use cases, i.e. "[Who] booked ticket from [Where] to [Where]"

DEBUG All other (sub) events that helps developers in application debugging

BLG 411E Software Engineering

Recitation 4

Logging

Hibernate

Reference

OFF No logging

FATAL Only errors that cause the application to abort

ERROR Critical errors that prevent the use case from continuing

WARN Other errors and exceptions where processes may still continue, i.e. "Current data unavailable, using cached values"

INFO Life cycle events, completion of use cases, i.e. "[Who] booked ticket from [Where] to [Where]"

DEBUG All other (sub) events that helps developers in application debugging

BLG 411E Software Engineering

Recitation 4

Logging

ORM

Hibernati

Reference

OFF No logging

FATAL Only errors that cause the application to abort

ERROR Critical errors that prevent the use case from continuing

WARN Other errors and exceptions where processes may still continue, i.e. "Current data unavailable, using cached values"

INFO Life cycle events, completion of use cases, i.e. "[Who] booked ticket from [Where] to [Where]"

DEBUG All other (sub) events that helps developers in application debugging

BLG 411E Software Engineering

Logging

Apply logging levels appropriately

- Avoid side effects (no impact on the application's
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS}
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized
- Do not log sensitive information

Application Logging

BLG 411E Software Engineering

Recitation 4

Recitation 4

Logging

ORM Hibernate

Deferenc

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Recitation 4

Recitation 4

Logging

ORM

Hibernate

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Recitation 4

necitation .

Logging Log4j

> ORM Hibernate

Zoforono

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Recitation 4

Recitation

Logging

ORM Hibernate

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Recitation 4

Recitation 4

Logging Log4j

ORM Hibernate

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

Application Logging

BLG 411E Software Engineering

Recitation -

ricollation

Logging Log4j

ORM Hibernate

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Recitation -

Logging Log4j

Hibernate

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Recitation

Logging

ORM

Hibernate

- Apply logging levels appropriately
- Avoid side effects (no impact on the application's behavior)
- Log for easy reading and easy parsing
- Include both data and description, no magic numbers or characters (i.e. &&&)
- Use a logging pattern (i.e. %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)
- Maximize logging for external systems
- Maximize logging when in trouble, not otherwise
- Avoid excessive string concatenation, use parametrized logging methods
- Do not log sensitive information

BLG 411E Software Engineering

Log4j

- Loggers
- Appenders
- Layouts

BLG 411E Software Engineering

Log4j

- Loggers
 - Responsible for capturing logging information
- Appenders
- Layouts

BLG 411E Software Engineering

Log4j

- Loggers
 - Responsible for capturing logging information
- Appenders
- Layouts

BLG 411E Software Engineering

Log4j

- Loggers
 - Responsible for capturing logging information
- Appenders
 - Responsible for publishing logging information to various
- Layouts

BLG 411E Software Engineering

Log4j

- Loggers
 - Responsible for capturing logging information
- Appenders
 - Responsible for publishing logging information to various preferred destinations (database, file, console, etc.)
- Layouts

BLG 411E Software Engineering

Log4j

Three main components

- Loggers
 - Responsible for capturing logging information
- Appenders
 - Responsible for publishing logging information to various preferred destinations (database, file, console, etc.)
- Lavouts
 - Responsible for formatting logging information in
 - %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}]

BLG 411E Software Engineering

. 10011411011

Log4j

ORM Hibernate

7 - 6 -

Three main components

- Loggers
 - Responsible for capturing logging information
- Appenders
 - Responsible for publishing logging information to various preferred destinations (database, file, console, etc.)
- Layouts
 - Responsible for formatting logging information in different styles
 - %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)

BLG 411E Software Engineering

.

Log4j

ORM Hibernate

Deferen

Three main components

- Loggers
 - Responsible for capturing logging information
- Appenders
 - Responsible for publishing logging information to various preferred destinations (database, file, console, etc.)
- Layouts
 - Responsible for formatting logging information in different styles
 - %d{HH:mm:ss.SSS} %-5level [%thread][%logger{0}] %m%n)

BLG 411E Software Engineering

Recitation 4

Logg Log4j

> ORM Hibernate

Reference

Definition

A Java-based logging utility which provides performance improvements and advanced filtering.

BLG 411E Software Engineering

Recitation 4

Logg Log4j

> ORM Hibernate

Reference

Definition

A Java-based logging utility which provides performance improvements and advanced filtering.

BLG 411E Software Engineering

Recitation 4

Log4j ORM

JRIVI Hibernate

Reference

Definition

A Java-based logging utility which provides performance improvements and advanced filtering.

Log4j Sample

BLG 411E Software Engineering

Recitation 4

Logg Log4j

ORM

.....

```
3@import ora.apache.loa4i.Level:
  4 import ora.apache.loa4i.Loager:
  5 import org.apache.log4j.PropertyConfigurator;
 public class Log4jHelloWorld {
 static final Logger logger = Logger.getRootLogger();
  9
 10
 public static void main(String[] args) {
 PropertyConfigurator.configure("log4i.properties"):
 14
 logger.setLevel(Level.WARN);
 18
 logger.debug("Sample debug message");
 logger.info("Sample info message");
 20
 logger.warn("Sample warn message");
 loager.error("Sample error message"):
 logger.fatal("Sample fatal message");
 24
 25
Problems @ Javadoc Declaration □ Console □
<terminated> Log4jHelloWorld [Java Application] /Library/Java/JavaVirtualMachines/jdk1
2016-11-29 10:31:44 WARN root:20 - Sample warn message
2016-11-29 10:31:44 ERROR root:21 - Sample error message
2016-11-29 10:31:44 FATAL root:22 - Sample fatal message
```


BLG 411E Software Engineering

ORM

A visualization ¹

¹https://www.tutorialspoint.com/hibernate/

BLG 411E Software Engineering

Recitation 4

Log4j OBM

Hibernate

Reference

Persistence Application's data to outlive the applications process, state of objects to live beyond the scope of the JVM so

DMSs Although ODBMSs are emerging, RDBMSs are still the most popular

that the same state is available later

Paradigm mismatch Object models (e.g. Java) and relational models (e.g. SQL) do not work very well together. See the next slide for the details

ORM A programming technique for converting data between the two incompatible type systems

BLG 411E Software Engineering

ORM

Persistence Application's data to outlive the applications process, state of objects to live beyond the scope of the JVM so that the same state is available later

DMSs Although ODBMSs are emerging, RDBMSs are still the most popular ones.

BLG 411E Software Engineering

ORM

Persistence Application's data to outlive the applications process, state of objects to live beyond the scope of the JVM so that the same state is available later

DMSs Although ODBMSs are emerging, RDBMSs are still the most popular ones.

Paradigm mismatch Object models (e.g. Java) and relational models (e.g. SQL) do not work very well together. See the next slide for the details.

BLG 411E Software Engineering

ORM

Persistence Application's data to outlive the applications process, state of objects to live beyond the scope of the JVM so that the same state is available later

DMSs Although ODBMSs are emerging, RDBMSs are still the most popular ones.

Paradigm mismatch Object models (e.g. Java) and relational models (e.g. SQL) do not work very well together. See the next slide for the details.

ORM A programming technique for converting data between the two incompatible type systems

Object-relational impedance mismatch

BLG 411E Software Engineering

ORM

RDBMSs represent data in a tabular format where object-oriented languages represent it as an inter**connected graph** of objects. Mismatch problems:

4□ > 4□ > 4□ > 4□ > 4□ > 900

Object-relational impedance mismatch

BLG 411E Software Engineering

Recitation 4

Logging

ORM Hibernate

Reference

RDBMSs represent data in a tabular format where object-oriented languages represent it as an interconnected graph of objects. Mismatch problems: Granularity Object model usually has more classes

than the number of corresponding tables in the database.

Subtypes Inheritance in OOP does not exist in RDBMSs.

identity OOP supports identity (a == b) and equality (a.equals(b)) while RDBMSs only support identity (the primary key).

Association References vs. foreign keys

to another, walking the object network.

That is inefficient in RDBMSs, so JOIN

are used.

Object-relational impedance mismatch

BLG 411E Software Engineering

Recitation 4

Log4j

ORM Hibernate

Doforon

RDBMSs represent data in a **tabular format** where object-oriented languages represent it as an **interconnected graph** of objects. Mismatch problems:

Granularity Object model usually has more classes than the number of corresponding tables in the database.

Subtypes Inheritance in OOP does not exist in RDBMSs.

Identity OOP supports identity (a == b) and equality (a.equals(b)) while RDBMSs only support identity (the primary key).

Association References vs. foreign keys

to another, walking the object network.
That is inefficient in RDBMSs, so JOINs

re used.

Object-relational impedance mismatch

BLG 411E Software Engineering

Recitation 4

Logging

ORM Hibernate

Hibernate

Reference

RDBMSs represent data in a tabular format where object-oriented languages represent it as an interconnected graph of objects. Mismatch problems:

Granularity Object model usually has more classes than the number of corresponding tables

in the database.

Subtypes Inheritance in OOP does not exist in RDBMSs.

Identity OOP supports identity (a == b) and

equality (a.equals(b)) while RDBMSs only

support identity (the primary key).

Association References vs. foreign keys

In OOP, navigation is from one association another, walking the object network.

are used.

Object-relational impedance mismatch

BLG 411E Software Engineering

Recitation 4

Log4j

ORM Hibernate

Reference

RDBMSs represent data in a tabular format where object-oriented languages represent it as an interconnected graph of objects. Mismatch problems: Granularity Object model usually has more classes

than the number of corresponding tables in the database.

Subtypes Inheritance in OOP does not exist in RDBMSs.

Identity OOP supports identity (a == b) and

equality (a.equals(b)) while RDBMSs only

support identity (the primary key).

Association References vs. foreign keys

to another, walking the object network.

That is inefficient in RDBMSs, so JOINs

4□ > 4□ > 4□ > 4□ > 4□ > 900

Object-Relational Mapping Object-relational impedance mismatch

BLG 411E Software Engineering

ORM

RDBMSs represent data in a tabular format where object-oriented languages represent it as an inter**connected graph** of objects. Mismatch problems: Granularity Object model usually has more classes

> than the number of corresponding tables in the database.

Subtypes Inheritance in OOP does not exist in RDBMSs

Identity OOP supports identity (a == b) and equality (a.equals(b)) while RDBMSs only

support identity (the primary key).

Association References vs. foreign keys

Navigation In OOP, navigation is from one association to another, walking the object network.

That is inefficient in RDBMSs, so JOINs are used. 4 D > 4 P > 4 E > 4 E > 9 Q P

BLG 411E Software Engineering

Recitation 4

Loggii

ORM Hibernate

References

Definition

- Allows developer to concentrate on Java code instead of complex SQL statements.
- Reduces the lines of code, makes the system more understandable and easier to maintain.
- Abstracts the application away from the underlying SQL database and dialect, fosters portability.

BLG 411E Software Engineering

Recitation 4

Logging

ORM

Hibernate

References

Definition

- Allows developer to concentrate on Java code instead of complex SQL statements.
- Reduces the lines of code, makes the system more understandable and easier to maintain.
- Abstracts the application away from the underlying SQL database and dialect, fosters portability.

BLG 411E Software Engineering

Recitation 4

Loggii i

ORM Hibernate

References

Definition

- Allows developer to concentrate on Java code instead of complex SQL statements.
- Reduces the lines of code, makes the system more understandable and easier to maintain.
- Abstracts the application away from the underlying SQL database and dialect, fosters portability.

BLG 411E Software Engineering

Recitation

ORM

Hibernate

Reference

Definition

- Allows developer to concentrate on Java code instead of complex SQL statements.
- Reduces the lines of code, makes the system more understandable and easier to maintain.
- Abstracts the application away from the underlying SQL database and dialect, fosters portability.

BLG 411E Software Engineering

Recitation -

Recitation

Loggir

ORM

Hibernate

Reference

Class-Table

- Property-Id
- Property–Column
- Types and column names are optional.

BLG 411E Software Engineering

Recitation 4

Recitation 4

Logging

ORM

Hibernate

- Class-Table
- Property-Id
- Property–Column
- Types and column names are optional.

BLG 411E Software Engineering

Recitation 4

Recitation 2

Logg Log4j

ORM Hibernate

Deference

- Class-Table
- Property-Id
- Property–Column
- Types and column names are optional.

BLG 411E Software Engineering

- Class–Table
- Property-Id
- Property—Column
- Types and column names are optional.

BLG 411E Software Engineering

Recitation 4

Recitation 4

Logg

ORM Hibernate

Poforono

Class—Table

- Property-Id
- Property–Column
- Types and column names are optional.

BLG 411E Software Engineering

Recitation 4

■ Property—Column

Class–Table

Property-Id

ORM Hibernate

Reference

Types and column names are optional.

BLG 411E Software Engineering

- JDBC connection information (connection.driver class. connection.username, connection.password, connection.url)
- Number of connections (connection.pool size)
- SQL variant (dialect)
- Mapping file name (mapping)

BLG 411E Software Engineering

- JDBC connection information (connection.driver class. connection.username, connection.password, connection.url)
- Number of connections (connection.pool size)
- SQL variant (dialect)
- Mapping file name (mapping)

BLG 411E Software Engineering

- JDBC connection information (connection.driver class. connection.username, connection.password, connection.url)
- Number of connections (connection.pool size)
- SQL variant (dialect)
- Mapping file name (mapping)

BLG 411E Software Engineering

Hibernate

 JDBC connection information (connection.driver class. connection.username, connection.password, connection.url)

- Number of connections (connection.pool size)
- SQL variant (dialect)
- DB schema generation (hbm2ddl.auto)
- Mapping file name (mapping)

BLG 411E Software Engineering

Hibernate

 JDBC connection information (connection.driver class. connection.username, connection.password, connection.url)

- Number of connections (connection.pool size)
- SQL variant (dialect)
- DB schema generation (hbm2ddl.auto)
- Mapping file name (mapping)

BLG 411E Software Engineering

Recitation 4

Logging

ORM

Hibernate

```
w\hibernate-configuration>
w\session-factory>
<spre>property name="hibernate.connection.driver_class">com.mysql.jdbc.Driver
property name="hibernate.connection.url">jdbc:mysql://localhost:3306/javawebtutor
property name="hibernate.connection.username">root
property name="hibernate.connection.password">123
property name="hibernate.dialect">root=rty>
cproperty name="hibernate.dialect">root=rty>
cproperty name="show_sql">true</property>
cproperty name="format_sql">true</property>
cproperty name="homaddl.auto">create
/property>

<mapping resource="com/jwt/hibernate/student.hbm.xml"/>

/hibernate-configuration>
```


Hibernate Sample

BLG 411E Software Engineering

Recitation 4

Loggir

ORM Hibernate

_ .

```
import org.hibernate.Session;
import ora.hibernate.SessionFactory:
import org.hibernate.Transaction;
import org.hibernate.cfg.Configuration;
public class SimpleTest {
 public static void main(String[] args) {
 Configuration cfa = new Configuration():
 cfg.configure("hibernate.cfg.xml");
 SessionFactory factory = cfa.buildSessionFactory():
 Session session = factory.openSession();
 Student student = new Student():
 student.setName("Ali");
 student.setNo("101"):
 student.setPhone("8888");
 student.setDegree("M.S");
 Transaction tx = session.beginTransaction();
 session.save(student);
 System.out.println("Object saved successfully!");
 tx.commit();
 session.close():
 factory.close();
```


Hibernate Sample

BLG 411E Software Engineering

Recitation 4

Log4j

Hibernate

```
▼<hibernate-mapping>
  ▼ < class name = "com.jwt.hibernate.Student" table = "STUDENT">
 <id column="ID" name="id" type="long"/>
 column="STUDENT NAME" name="name" type="string"/>
 column="DEGREE" name="degree" type="string"/>
 column="ROLL" name="roll" type="string"/>
 column="PHONE" name="phone" type="string"/>
 </class>
 </hibernate-mapping>
mysql> select * from student;
 STUDENT NAME | DEGREE
 PHONE
 Ali
 M.S
 101
 8888
```


BLG 411E Software Engineering

Recitation 4

i lecitation -

Logg

ORM

Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind,
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https: //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation 4

.

Log4j

ORM Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind/
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https:
 //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation 4

Logging

CDM

Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind/
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https: //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation 4

Loggi

ORM

Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind/
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https: //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation 4

Loggin

ORM

Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind/
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https: //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation

Logging

ORM

Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind/
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https:
 //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation -

Loggir

ORM

Hibernate

- http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html
- http:
 //blogg.kantega.no/logging-in-java-with-users-in-mind/
- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https:
 //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm

BLG 411E Software Engineering

Recitation

Loggi

ORM Hibernate

References

http://www.javacodegeeks.com/2011/01/ 10-tips-proper-application-logging.html

http:
//blogg.kantega.no/logging-in-java-with-users-in-mind/

- http://logging.apache.org/log4j/2.x/
- http://www.agiledata.org/essays/impedanceMismatch.html
- http://hibernate.org/orm/
- http://www.java4s.com/hibernate/ hibernate-hello-world-program-saving-an-object/
- https:
 //www.tutorialspoint.com/log4j/log4j_configuration.htm
- http://www.allapplabs.com/log4j/log4j.htm