系统开发 log 日志使用规范

目的

在系统开发过程中,项目经理都非常强调编码中 log 的重要性,并且强迫每个程序员都要求写 log。但是为啥要写 log,怎么写 log,却很少有人去说去讲,让大家明白写 log 的目的性,有利于大家理解这样的行为。

现在我们就来讨论一下写 log 是目的是什么?

在代码中嵌入 log 代码信息, 主要记录下列信息:

- 1、记录系统运行异常信息。
- 2、记录系统运行状态信息。
- 3、记录系统运行性能指标。

通过对上述信息分析和诊断,我们能采取正确的手段来提高系统质量 和 提升系统性能。

Java 日志组件选型

针对 spring 容器进行日志选型:选择 slf4j + 自己想用的实现 log 类(推荐采用 log4j)。

选择 slf4j 的理由:

- 1、可以和多种实现融合,具体实现 log 类,只要替换响应的 jar,对应用程序不要做任何修改。
- 2、编码简化了,不需要判断是否需要输入的 if-else 语句,通过可变参量格式化输出,方便书写
- 3、 当系统发布正常运行时,需要关闭 log 时,只要把对应的实现 jar 删除即可。
- 4、解决项目中多个 log 组件冲突问题,通过引入一个 slf4j 来实现所有的日志组件自由切换。

在系统开发项目总需要引入以下文件:

Slf4j-api.jar

Slf4j-log4j.jar

Log4j.jar

Log4j.properties

日志类型

主要分三大类:

安全类信息:记录系统边界交互行为和信息 业务类信息:记录系统内部业务处理行为和信息 性能类信息:记录系统硬件对业务处理的支撑能力

日志级别

一般分五级:

ERROR (错误):此信息输出后,主体系统核心模块正常工作,需要修复才能正常工作。

WARN (警告): 此信息输出后,系统一般模块存在问题,不影响系统运行。

INFO (通知): 此信息输出后,主要是记录系统运行状态等关联信息

DEBUG(调试): 最细粒度的输出,除却上面各种情况后,你希望输出的相关信息,都可以在这里输出。

TRACE(跟踪):最细粒度的输出,除却上面各种情况后,你希望输出的相关信息,都可以在这里输出。(我们系统中不采用此级别)

日志记录准则

	ERROR	WARN	INFO	DEBUG
安全类信息		合法拒绝	正常	其他
业务类信息	重要模块异	一般模块异常	正常	其他

	常			
性能类信息		超越指标信息	正常	其他

日志记录代码规范

这里的细则以标准的三层架构来分析,包括表示层/接口层、业务层、存储层。

需要写日志的 java 类请加入以下代码:(实现 log 日志功能)

```
import org. slf4j. LoggerFactory;

public class HelloWorld {
 public static void main(String[] args) {

 Logger logger = LoggerFactory.getLogger(HelloWorld.class);
 logger.info("Hello World");
 }
}
```

建议使用 slf4i 的高版本,使用可变参量的特性。

安全类信息记录业务类信息记录性能类信息记录

表示层/接口层类

```
import org. slf4j.Logger;
```

```
import org. slf4j. LoggerFactory;

public class LoginAction extends BaseAction
{
/**

* 吳工登录

* @return

* @throws Exception

*/

public void empLogin() {
```

```
Logger logger = LoggerFactory.getLogger(LoginAction.class);
 /*
 * 可以采用syslog的中产生的id, id是由外部用户或者定时器调用产生
 long logoID=System. currentTimeMillis();
 String user="";
 String method="";
 logger.info("事务{}用户{}调用{}",logoID,user,method);
 .....
 try
 {
 logger. info("事务{}用户{}调用{}调用登陆服务
', logoID, user, method );
 //调用登陆服务
 logger. info("事务{}用户{}调用{}调用登陆服务完成
",logoID,user,method);
 catch (Exception e)
 logger. error ("事务 {} 用户 {} 调用 {} 调用 登陆服务异常
, logoID, user, method );
 logger.error("事务 id="+logoID, e);
 }
 if(null == loginEmp)
 {
 logger. warn("事务{}用户{}调用{}登陆失败
", logoID, user, method );
 //this.session.put("globalURL", this.request.getContextPath() +
"/index.jsp");
```

```
outJson("{\"success\":false}");
}else{
logger.info("事务{}用户{}调用{}用户验证通过
```

",logoID,user,method);

```
this.session.put("user", loginEmp);
//取得登录员工可以查看的机构id
String ids = "";
try
{
```

logger. info("事务{}用户{}调用{}调用权限服务

",logoID,user,method);

//调用权限服务

logger. info("事务{}用户{}调用{}调用权限服务完成

", logoID, user, method);

```
}
catch (Exception e)
{
```

logger. error ("事务 {} 用户 {} 调用 {} 调用权限服务异常

", logoID, user, method);

```
logger.error("事务 id="+logoID, e);
```

```
e.printStackTrace();
}

//取得登录员工的机构 上级银行基本的Id

Long orgId = 0L;

String orgName = "";

try
{
```

logger. info("事务{}用户{}调用{}调用获取机构服务

", logoID, user, method);

// 调用获取机构服务

logger. info("事务{}用户{}调用{}调用获取机构服务

```
', logoID, user, method );
 catch (Exception e)
 logger.error("事务{}用户{}调用{}调用获取机构服务异
常",logoID,user,method);
 logger.error("事务 id="+logoID, e);
 e. printStackTrace();
 }
 this. session. put ("bankCode", orgId);
 this. session. put("bankName", orgName);
 this. session. put("indexOrgIds", ids);
if (MD5. MD5To32(loginEmp. getEmpNo()). equals (loginEmp. getEmpPwd())) {
 logger. info("事务{}用户{}调用{}密码验证通过
', logoID, user, method );
 outJson("{\"success\":true,\"url\":\" "+
request.getContextPath() +"/jsp/main/system/updatepwd.jsp\"}");
 }else{
 logger.info("事务
 用户
 ,logoID, user, method);
 outJson("{\"success\":true,\"url\":\" "+
request.getContextPath() +"/jsp/main/\"}");
 //return SUCCESS;
 事
 logger. debug ("
 用
 调
成,user{},bankcode{},bankName{},indexOrgIds{}",logoID,user,method,use
r,orgId,orgName,ids);
 logger.info("事务{}
```

业务层类

参考表示层的记录方法

存储层类

由于大量采用成熟组件, 自身带有日志, 无需重复记录

附件

Log4j.properies 标准模板

```
log4j.rootLogger=info, stdout, R
log4j. appender. stdout=org. apache. log4j. ConsoleAppender
log4j.appender.stdout.Target=System.out
log4j. appender. stdout. layout=org. apache. log4j. PatternLayout
log4j.appender.stdout.layout.ConversionPattern=%5p %d{yy-MM-dd
HH:mm:ss} %c:%L - %m%n
log4j. appender. R=org. apache. log4j. DailyRollingFileAppender
log4j.appender.R.File=logs\\hcmm_core.log
log4 j. appender. R. DatePattern='.'yyyy-MM-dd
log4j. appender. R. layout=org. apache. log4j. PatternLayout
#[日志级别|时间][线程名|类名|方法名|行号] message
log4j.appender.R.layout.ConversionPattern=[%p|%d{yyyy-MM-dd HH:mm:ss}]
[%t | %C | %M | %L] - %m%n
# ERROR >WARN > INFO > DEBUG, 级别越高,信息输出越少。
log4j.logger.org.hibernate=DEBUG
log4j. logger. org. hibernate. cache=info
log4j.logger.org.hibernate=warn
log4j. logger. org. hibernate. cache=warn
log4j. logger. org. hibernate. SQL=info
```

```
log4j. logger. org. springframework=info
log4j. logger. com. wri. hy. hcmm_baseServer=info
```

log4j 配置规则

输出等级控制:

等级可分为 OFF、FATAL、ERROR、WARN、INFO、DEBUG、ALL,如果配置 OFF 则不打出任何信息,如果配置为 <u>INFO</u> 这样只显示 INFO, WARN, ERROR 的 <u>log</u> 信息,而 DEBUG 信息不会被显示。

输出类型控制:

org. apache. log4j. ConsoleAppender (控制台),

org. apache. log4j. FileAppender (文件),

org. apache. log4j. DailyRollingFileAppender(每天产生一个日志文件),

org. apache. log4j. RollingFileAppender(文件大小到达指定尺寸的时候产生一个新的文件)

org. apache. log4j. WriterAppender (将日志信息以流格式发送到任意指定的地方)

输出信息模式:

org.apache.log4j.HTMLLayout(以 HTML 表格形式布局),
org.apache.log4j.PatternLayout(可以灵活地指定布局模式),
org.apache.log4j.SimpleLayout(包含日志信息的级别和信息<u>字符串</u>),
org.apache.log4j.TTCCLayout(包含日志产生的时间、线程、类别等等信息)

自定义模式:

输出的信息