Anroid Logging System

William.L Date: 2011-07-21

Outline

- Overview of Android Loggin System
- Log from Java program
- Log from Native C/C++ program
- How to read log?
- Tips

Overview of Android Logging System

What is Android Logging System?

- Provide a mechanism for collecting and viewing system debug output
- Logs from various applications and portions of the system are collected in a series of circular buffers, which then can be viewed and filtered by the logcat command

Overview of Logging System

Introduction

- The logging system consists of
 - A kernel driver and kernel buffers for storing log messages
 - HoneycombMR2Src/kernel/drivers/staging/android/logger.c
 - Create "/dev/log" folder in handle_device_event() of AndroidSrc/system/core/init/devices.c
 - □ C/C++/Java APIs and classes
 - For making log messages
 - For accessing the log messages
 - logcat, the command for viewing log messages
 - AndroidSrc/system/core/logcat/
 - Ability to view and filter the log messages from the host machine (via Eclipse-ADT or DDMS)

Log device files

- 4 channels, each have a Ring/Circular Buffer
 - /dev/log/radio radio&phone-related messages (64KB)
 - /dev/log/events system/hardware events (256KB)
 - /dev/log/system –framwork or low-level system messages (64KB)
 - /dev/log/main everything else (64KB)
 - The maximum log message size of each channel is specified in kernel driver(logger.c)
- File permission of each(radio/events/system/main) is

0662 (rw-rw-w)

- owner/group RW, other Write only
- owner=root, group=log

```
william@will-i-am:~$ adb shell
# ls -ls /dev/log
total 0
crw-rw--w- root log 10, 36 2009-01-29 18:50 events
crw-rw--w- root log 10, 37 2009-01-29 18:50 main
crw-rw--w- root log 10, 35 2009-01-29 18:50 radio
crw-rw--w- root log 10, 34 2009-01-29 18:50 system
```

Anyone can Write logs, root or log group can Read them

Android Debug Bridge

ADB client

- Runs on your development machine(Host).
- You can invoke a client from a shell by issuing an "adb" command.
- Other Android tools such as the ADT plugin and DDMS also create adb clients.

ADB server (adbserver)

- Runs on your development machine(Host).
- The server manages communication between the client and the adb daemon running on an emulator or device.

ADB daemon (adbd)

Runs on each Android emulator or Android device instance.

Log from Java program

Classes used for Logging

- android.util.Log class
- System.out / System.err

android.util.Log

Static methods

AndroidSrc/frameworks/base/core/java/android/util/Log.

java

Log.v (String tag, String msg)	Verbose message		
Log.d (String tag, String msg)	Debugging message		
Log.i (String tag, String msg)	Info message		
Log.w (String tag, String msg)	Warrning message		
Log.e (String tag, String msg)	Error message		

Example:

```
/* In Java code, add the following codes */
import android.util.Log;
class CCLLAASS {
 static String TAG="tagName";
 public MethodXX() {
 Log.v(TAG, "Debugging messages you want");
 }
```

System.out / System.err (1/2)

- System.out/System.err output to Android log
 - zygoteInit() {
 System.setOut(AndroidPrintStream);
 System.setErr(AndroidPrintStream); }
 - AndroidSrc/frameworks/base/core/java/com/android/internal/os/RuntimeInit.java
 - com.android.internal.os.AndroidPrintStream (which derives from LoggingPrintStream which derives from PrintStream)
 - AndroidSrc/frameworks/base/core/java/com/android/internal/o s/AndroidPrintStream.java

System.out / System.err (2/2)

- How to identify instance of System.out/System.err?
 - System.out.println("System.out="+System.out.toString())
 - System.err.println("System.err="+System.err.toString())

Example:

```
/* Add the System.out and System.err statements in the constructor of MountService.java */
class MountService {
 MountService() {
 ....
 System.out.println("System.out's instance is "+System.out.toString());
 System.err.println("System.err's instance is "+System.err.toString());
 ....
 }
}
```

```
01-29 21:54:41.280: INFO/MountService(123): Enter MountService()
01-29 21:54:41.280: INFO/MountService(123): java.lang.Throwable
01-29 21:54:41.280: INFO/MountService(123): at com android server MountService <init>(MountService java:1175)
01-29 21:54:41.280: INFO/MountService(123): at com.android.server.ServerThread.run(SystemServer.java:322)
01-29 21:54:41.280: INFO/System.out(123): System.out's instance is com.android.internal.os.AndroidPrintStream@40713610
01-29 21:54:41.280: WARN/System.err(123): System.err's instance is com.android.internal.os.AndroidPrintStream@407137d8
01-29 21:54:41.280: INFO/SystemServer(123): Throttle Service
```

Log from Native C/C++ program

Library for Logging

- Use liblog library
- Include <android/log.h> header
- <cutils/log.h>(libcutils) header could be used
 - This header includes <android/log.h> eventually
- __android_log_print macro(defined in liblog) is the actual worker behind LOGI[V/D/W/E] functions

```
Example :
#define LOGI(...) \
 __android_log_print (ANDROID_LOG_INFO,LOG_TAG,__VA_ARGS__)

Usage :
 LOGI("i=%d, name=%s\n", i, name);
```

Log From Native Program (1/2)

Log functions

LOGV (String msg)	Verbose message.	
LOGD (String msg)	Debugging message	
LOGI (String msg)	Info message	
LOGW (String msg)	Warrning message	
LOGE (String msg)	Error message	

Example:

```
/* In C/C++ code, add the following codes*/
#define LOG_TAG "tagName"
#include <cutils/log.h>
```

LOGV("Debugging messages you want");

Log From Native Program (2/2)

- It must add following definition BEFORE the header "#include <cutils/log.h>"
 - #undef NDEBUG : Enable LOGV/LOGI/LOGD
 - #define LOG NDEBUG 0 : Enable LOGV
 - #define LOG NIDEBUG 0 : Enable LOGI
 - #define LOG NDDEBUG 0 : Enable LOGD
 - #define LOG TAG "String-You-Want"
- Because all the above are defined in <cutils/log.h>, if the define is put after the header including statment, it will show "redefined" compile warning and define will not take effect

How to read log?

Logcat Command

- "logcat" command runs on Android device
- Use the command to run 'logcat' command on the remote Android device: "adb shell logcat"


```
william@will-i-am:~/pbj30.mr2$ adb shell logcat
  ----- beginning of /dev/log/system
I/Vold
 75): Vold 2.1 (the revenge) firing up
 75): USB mass storage support is not enabled in the kernel
D/Vold
D/Volume
 75): Volume usbdrive state changing -1 (Initializing) -> 0 (No-Media)
 75): Volume sdcard state changing -1 (Initializing) -> 0 (No-Media)
D/Volume
 75): DevPath : /devices/virtual/block/loop0 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop0 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop1 , StoredPath : /devices/platform/tegra-ehci.2/usb2
 75): DevPath : /devices/virtual/block/loop1 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop2 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop2 ,
 StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop3 , StoredPath : /devices/platform/tegra-ehci.2/usb2
 75): DevPath : /devices/virtual/block/loop3 ,
 StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
V/DirectVolume(
 StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop4 ,
 75): DevPath : /devices/virtual/block/loop4
 StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop5 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop5 ,
 StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
 75): DevPath : /devices/virtual/block/loop6 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
 75): DevPath : /devices/virtual/block/loop6 ,
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop7 , StoredPath : /devices/platform/tegra-ehci.2/usb2
 75): DevPath : /devices/virtual/block/loop7 . StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
V/DirectVolume(
```

ADB Logcat

Command : adb logcat

```
william@will-i-am:~/pbj30.mr2$ adb logcat
----- beginning of /dev/log/system
 75): Vold 2.1 (the revenge) firing up
I/Vold
D/Vold
 75): USB mass storage support is not enabled in the kernel
D/Volume (
 75): Volume usbdrive state changing -1 (Initializing) -> 0 (No-Media)
 75): Volume sdcard state changing -1 (Initializing) -> 0 (No-Media)
D/Volume (
 75): DevPath : /devices/virtual/block/loop0 . StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop0 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop1 , StoredPath : /devices/platform/tegra-ehci.2/usb2
 75): DevPath : /devices/virkual/block/loop1 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop2 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop2 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
 75): DevPath : /devices/virtual/block/loop3 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop3 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop4 . StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop4 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop5 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop5 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop6 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop6 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmc1
 75): DevPath : /devices/virtual/block/loop7 , StoredPath : /devices/platform/tegra-ehci.2/usb2
V/DirectVolume(
V/DirectVolume(
 75): DevPath : /devices/virtual/block/loop7 , StoredPath : /devices/platform/sdhci-tegra.2/mmc host/mmcl
```

Logcat pane in ADT, Eclipse

Tips

- Dumping stack trace
- logwrapper
- Log at 'init' process
- Support Non built-in ADB USB VID

Dumping stack trace (1/2)

- 3 arguments methods in android.util.Log class
 - Ex: Log.e(String tag, String msg, new Throwable())
- Throwable.printStacktrace() also works
 - Dump to System.err

Dumping stack trace (2/2)

```
Example for Throwable.printStackTrace (MountService.java):
class MountService extends IMountService.Stub implements INativeDaemonConnectorCallbacks
{
 public static void NewException() throws Throwable
 {
 throw new Throwable("New Exception...");
 }

 public MountSerivce(Context context) {
 ...
 try {
 NewException();
 } catch (Throwable e) {
 // Prints this throwable and its backtrace to the
 // standard error stream.
 e.printStackTrace();
 }
 ...
}
...
```

	Time		piu	tag	Message
	02-03 01:33:56.0	ī	124	SystemServer	Accessibility Manager
	02-03 01:33:56.0	1	124	SystemServer	Mount Service
ı	02-03 01:33:56.0	W	124	System.err	java.lang.Throwable: New Exception
	02-03 01:33:56.0	W	124	System.err	at com.android.server.MountService.NewException(MountService.java:1165)
ı	02-03 01:33:56.0	W	124	System.err	at com.android.server.MountService. <init>(MountService.java:1179)</init>
L	02-03 01:33:56.0	w	124	System.err	at com.android.server.ServerThread.run(SystemServer.java:322)
	02-03 01:33:56.0	D	124	MountService	got storage path: /mnt/sdcard description: Internal Storage primary: true remo
		_		·	

logwrapper

- Redirects stdout(like **printf**)/stderr to Android Logging system
- Usage
 - "logwrapper Executable", and use "logcat" to watch logs as usual
 - Ex: "logwrapper ObbFile_test"

```
/ObbFile test( 2633): Running main() from gtest main.cc
I/ObbFile test( 2633): [=======] Running 2 tests from 1 test case.
I/ObbFile test( 2633): [------] Global test environment set-up.
I/ObbFile test( 2633): [------] 2 tests from ObbFileTest
 I/ObbFile test( 2633): [ RUN
 ObbFileTest.ReadFailure
W/ObbFile ( 2634): attempt to read from invalid fd
I/ObbFile test( 2633): [
 OK | ObbFileTest.ReadFailure
I/ObbFile test( 2633): [ RUN ]
 ObbFileTest.WriteThenRead
I/ObbFile test( 2633): [
 OK | ObbFileTest.WriteThenRead
 [/ObbFile test( 2633): [------] Global test environment tear-down
I/ObbFile test( 2633): [=======] 2 tests from 1 test case ran.
I/ObbFile test( 2633): [ PASSED ] 2 tests.
I/logwrapper( 2633): ObbFile test terminated by exit(0)
```

Executing without 'logwrapper'

Executing with 'logwrapper'

Log at init process

- The first process, 'init', does not use Android Logging System.
- 'init' writes log to (the same node as) '/dev/kmsg'
 - The same way as 'printk()'
- Add a command in init.rc to write Android logs to kernel logging file, /dev/kmsg
 - Command: service logcat /system/bin/logcat -f /dev/kmsg oneshot
 - Watch logs : run "adb shell dmesg" on the host
 - Shortpoint : duplicated store of Android log
- To save output messages of logcat
 - logcat -f fileName

Support Non built-in ADB USB VID (1/2)

- ADB built-in USB VID
 - http://developer.android.com/guide/developing/device.html #Vendorlds
- Solution-1 : Append the new USB VID into the adb usb.ini file
 - Commands (executing on the host, e.g.PC/NB) :
 - Create the folder/file '~/.android/adb_usb.ini' if it does not exist
 - 'adb' command reads and checks content of this file each time it is executed
 - echo "New-Vendor-ID" >> ~/.android/adb_usb.ini
 - sudo -s "adb kill-server;adb start-server"

Example (Lenovo VID : 0x17EF) :

```
/* It can watch the VID of an Android device using 'lsusb' command under the host */
#> echo "0x17EF" >> ~/.android/adb_usb.ini
#> sudo -s "adb kill-server;adb start-server"
```

Support Non built-in ADB USB VID (2/2)

- Solution-2 : Build a new 'adb' tool supporting new VID
 - In AndroidSrc/system/core/adb/usb_vendors.c
 - #define VENDOR-NAME Vendor-ID
 - Add an entry with new VENDOR-NAME in variable builtInVendorlds[] and then compile 'adb' sources
 - Built new 'adb' exectuable is under the folder : out/host/linux-x86/bin/

Reference

- http://elinux.org/Android_Logging_System
- Android Logging system slide http://blog.kmckk.com/archives/2936958.html
- logwrapper http://blog.kmckk.com/archives/2918551.html
- Print Call Stack http://blog.kmckk.com/archives/2902690.html