Monitoring and Logging R Scripts in Production

https://daroczig.github.io/logger

Gergely Daroczi

Directions in Statistical Computing September 19, 2019

About me (using R for production)

- 2006: calling R scripts from PHP (both reading from MySQL) to generate custom plots on surveys in a homepage for interactive use
- 2008: automated/batch R scripts to generate thousands of pages of crosstables, ANOVA and plots from SPSS with pdflatex
- 2011: web application combining Ruby on Rails, pandoc and RApache providing reports in plain English for survey analysis (NoSQL databases, vertical scaling, security, central error tracking etc)
- 2012: plain RApache web application for NLP and network analysis
- 2015: standardizing the data infrastructure of a fintech startup to use R both in bath jobs and stream processing (ETL, reporting, fraud detection, daily operations, customer communication etc)
- 2017: redesign, monitor and scale the DS infrastructure of an adtech startup for batch and live scoring

About me (using R for production)

Using in R in a non-interactive way:

- jobs are scheduled to run without manual intervention (eg CRON or upstream job trigger, API request)
- the output of the jobs are recorded and monitored (eg error handler for ErrBit, CloudWatch logs or Splunk etc)
- if an error occurs, usually there is no other way to figure out what happened then looking at the recorded job output
- need for a standard, eg containerized environment (eg R and package versions, OS packages, .Rprofile etc)
- security! (safeguarded production environment, SQL injection, AppArmor, encrypted credentials etc)

Motivation Noooooooooo

\$ Rscript super_important_business_stuff.R

Noooooooo


```
$ Rscript super_important_business_stuff.R
```

```
Error in l[[x]] : subscript out of bounds
Calls: g -> f
Execution halted
```

Nooooooooo


```
$ Rscript super important business stuff.R
```

```
Error in l[[x]] : subscript out of bounds
Calls: g -> f
Execution halted
```

\$ Rscript super important business stuff.R

```
Error in .subset2(x, i, exact = exact) : subscript out of bour
Execution halted
```

Debugging


```
for (i in 1:100) {
 ## do something slow
 print(i)
```

Debugging


```
for (i in 1:100) {
 ## do something slow
 print(i)
}
N < -42
for (i in 1:N) {
 ## do something slow
 print(paste(
 Sys.time(), '|',
 i, 'out of', N,
 '=', round(i / N * 100), '%'))
 flush.console()
```

Debugging


```
[1] "2019-09-15 00:05:34 | 1 out of 42 = 2 %"
 2 out of 42 = 5 %"
[1] "2019-09-15 00:05:35 |
[1] "2019-09-15 00:05:35 | 3 out of 42 = 7 %"
[1] "2019-09-15 00:05:36 | 4 out of 42 = 10 %"
[1] "2019-09-15 00:05:36 | 5 out of 42 = 12 %"
 6 out of 42 = 14 %"
[1] "2019-09-15 00:05:37 |
[1] "2019-09-15 00:05:37 | 7 out of 42 = 17 %"
Г17
 "2019-09-15 00:05:38 |
 8 out of 42 = 19 \%"
[1] "2019-09-15 00:05:38 |
 9 out of 42 = 21 %"
[1] "2019-09-15 00:05:39 |
 10 out of 42 = 24 \%"
[1] "2019-09-15 00:05:39 | 11 out of 42 = 26 %"
 "2019-09-15 00:05:40 | 12 out of 42 = 29 %"
[1]
[1] "2019-09-15 00:05:40 | 13 out of 42 = 31 %"
[1] "2019-09-15 00:05:41 | 14 out of 42 = 33 %"
[1] "2019-09-15 00:05:41 | 15 out of 42 = 36 %"
[1] "2019-09-15 00:05:42 | 16 out of 42 = 38 %"
[1] "2019-09-15 00:05:42 | 17 out of 42 = 40 %"
Error in .subset2(x, i, exact = exact) : subscript out of bounds
Execution halted
```

Xlis pSpat

Logging

```
sink('/opt/foobar.log', append = TRUE, split = TRUE)
N <- 42
for (i in 1:N) {
 ## do something slow
 print(paste(Sys.time(), '|', i, 'out of', N, '=', round(i / N * 100), '%'))
}</pre>
```


Logging

```
sink('/opt/foobar.log', append = TRUE, split = TRUE)
N < -42
for (i in 1:N) {
 ## do something slow
 print(paste(Sys.time(), '|', i, 'out of', N, '=', round(i / N * 100), '%'))
}
logfile <- '/opt/foobar.log'</pre>
for (i in 1:N) {
 ## do something slow
 cat(
 paste(Sys.time(), '|', i, 'out of', N, '=', round(i / N * 100), '%').
 file = logfile, append = TRUE)
```


Logging

```
sink('/opt/foobar.log', append = TRUE, split = TRUE)
N < -42
for (i in 1:N) {
 ## do something slow
 print(paste(Sys.time(), '|', i, 'out of', N, '=', round(i / N * 100), '%'))
}
logfile <- '/opt/foobar.log'</pre>
for (i in 1:N) {
 ## do something slow
 cat(
 paste(Sys.time(), '|', i, 'out of', N, '=', round(i / N * 100), '%'),
 file = logfile, append = TRUE)
log <- function(message) {</pre>
 cat(paste(Sys.time(), '|', message),
 file = logfile, append = TRUE)
}
```

Logging parallel processes


```
mclapply(1:N, function(n) {
 ## do something slow
 log(paste(i, 'out of', N, '=', round(i / N * 100), '%'))
}
[1] "2019-09-15 00:05:34 | 1 out of 42 = 2 %"
[1] "2019-09-15 00:05:35 | 2 out of 42 = 5 %"
[1] "2019-09-15 00:05:39 | 10 out of 42 = 24 %"
[1] "2019-09-15 00:05:35 | 3 out of 42 = 7 %"
[1] "2019-09-15 00:05:39 | 11 out of 42 = 26 %"
[1] "2019-09-15 00:05:36 | 4 out of 42 = 10 %"
[1] "2019-09-15 00:05:40 | 12 out of 42 = 29 %"[1] "2019-09-15 00:05:36 | 5 out of
[1] "2019-09-15 00:05:37 | 6 out of 42 = 14 %"
[1] "2019-09-15 00:05:37 | 7 out of 42 = 17 \%"
[1] "2019-09-15 00:05:38 | 8 out of 42 = 19 %"
[1] "2019-09-15 00:05:38 | 9 out of 42 = 21 \%"
Error in .subset2(x, i, exact = exact) : subscript out of bounds
Execution halted
```

Logging packages on CRAN

> packages <- data.table(available.packages())</pre>

> library(data.table)


```
> ## avoid analog, logit, (archeo|bio|genea|hydro|topo|...)logy
> packages[grepl('(?<!ana)log(?![it|y])', Package, perl = TRUE), Package]</pre>
 [1] "adjustedcranlogs"
 "bayesloglin"
 "blogdown"
 [4] "CommunityCorrelogram"
 "cranlogs"
 "efflog"
 [7]
 "eMLEloglin"
 "futile.logger"
 "gemlog"
[10] "gglogo"
 "ggseqlogo"
 "homologene"
[13] "lifelogr"
 "log4r"
 "logbin"
[16] "logconcens"
 "logcondens"
 "logcondens.mode"
 "logger"
[19] "logcondiscr"
 "logging"
[22] "loggit"
 "loggle"
 "logKDE"
[25] "loglognorm"
 "logmult"
 "lognorm"
[28] "logNormReg"
 "logOfGamma"
 "logspline"
[31] "lolog"
 "luzlogr"
 "md.log"
[34] "mdir.logrank"
 "mpmcorrelogram"
 "PhylogeneticEM"
[37] "phylogram"
 "plogr"
 "poilog"
[40] "rChoiceDialogs"
 "reactlog"
 "rmetalog"
[43] "robustloggamma"
 "rsyslog"
 "shinylogs"
[46] "ssrm.logmer"
 "svDialogs"
 "svDialogstcltk"
 "wavScalogram"
[49] "tabulog"
 "tidylog"
```

Logging packages on CRAN

Reference

Articles -

Why yet another logging R package?

Although there are multiple pretty good options already hosted on CRAN when it comes to logging in R, such as

- futile.logger: probably the most popular log4j variant (and I'm a big fan)
- logging: just like Python's logging package
- · loggit: capture message, warning and stop function messages in a JSON file
- · log4r: log4j -based, object-oriented logger
- · rsyslog: logging to syslog on 'POSIX'-compatible operating systems
- · lumberjack: provides a special operator to log changes in data

Also many more work-in-progress R packages hosted on eg GitHub, such as

- https://github.com/smbache/loggr
- https://github.com/nfultz/tron
- https://github.com/metrumresearchgroup/logrrr
- https://github.com/lorenzwalthert/drogger
- https://github.com/s-fleck/yog

But some/most of these packages are

- not actively maintained any more, and/or maintainers are not being open for new features / patches
- · not being modular enough for extensions
- · prone to scoping issues
- using strange syntax elements, eg dots in function names or object-oriented approaches not being very familiar to most R users
- · requires a lot of typing and code repetitions

Logging packages on CRAN

Gergely Daróczi @daroczig · 2018, nov. 27.

Decided to spend a couple hours coding in the hope of a modern and flexible logging engine in #rstats, then ended up thinking about and sketching the "Anatomy of a Logging" (tm) also writing docs for days 😂

Looking forward to any feedback and comment! daroczig.github.io/logger


```
> log_info('Hello, {name}!')
INFO [2019-09-19 04:58:13] Hello, world!
```


```
> log_info('Hello, {name}!')
INFO [2019-09-19 04:58:13] Hello, world!
```


XlispSat

```
A more detailed example
```

```
library(logger)
log_threshold(TRACE)
log_formatter(formatter_glue)
log_layout(layout_simple)
log_appender(appender_console)
log_info('Hello, {name}!')
```


Log threshold

> INFO

```
Γ17 400
attr(,"level")
[1] "INFO"
attr(,"class")
[1] "loglevel" "integer"
> TRACE
Γ17 600
attr(,"level")
[1] "TRACE"
attr(,"class")
[1] "loglevel" "integer"
> INFO <= TRACE
[1] TRUE
```


```
Log threshold
```

```
> INFO
Γ17 400
attr(,"level")
[1] "INFO"
attr(,"class")
[1] "loglevel" "integer"
> TRACE
Γ17 600
attr(,"level")
[1] "TRACE"
attr(,"class")
[1] "loglevel" "integer"
> INFO <= TRACE
[1] TRUE
> name <- 'world'
> log threshold(TRACE)
> log_info('Hello, {name}!')
INFO [2019-09-18 00:05:32] Hello, world!
> log threshold(ERROR)
> log info('Hello, {name}!')
```

Xlis by at

Log message formatter

```
> formatter_glue('Hello, {name}!')
[1] "Hello, world!"
```


Log message formatter

```
> formatter_glue('Hello, {name}!')
[1] "Hello, world!"
> formatter_sprintf('Hello, %all_name)
```

```
> formatter_sprintf('Hello, %s!', name)
[1] "Hello, world!"
```

https://daroczig.github.io/logger

Log message formatter

```
> formatter_glue('Hello, {name}!')
[1] "Hello, world!"
```

```
> formatter_sprintf('Hello, %s!', name)
[1] "Hello, world!"
```

- formatter_paste
- formatter_sprintf
- formatter_glue
- formatter_glue_or_sprintf
- formatter_logging

Xlis by at

```
> layout_simple(level = INFO, msg = 'Hello, world!')
[1] "INFO [2019-09-18 00:16:34] Hello, world"
```


```
> layout_simple(level = INFO, msg = 'Hello, world!')
[1] "INFO [2019-09-18 00:16:34] Hello, world"

> example_layout <- layout_glue_generator(
> format = '{node}/{pid}/{ns}/{ans}/{topenv}/{fn} {time} {level}: {msg}')
> example_layout(INFO, 'Hello, world!')
nevermind/3601/NA/global/R_GlobalEnv/NULL 2019-09-18 00:18:11 INFO: Hello, world!
```


```
> layout_simple(level = INFO, msg = 'Hello, world!')
[i] "INFO [2019-09-18 00:16:34] Hello, world"

> example_layout <- layout_glue_generator(
> format = '{node}/{pid}/{ns}/{ans}/{topenv}/{fn} {time} {level}: {msg}')
> example_layout(INFO, 'Hello, world!')
nevermind/3601/NA/global/R_GlobalEnv/NULL 2019-09-18 00:18:11 INFO: Hello, world!

> logger.tester::logger_info_tester_function('Hello, world!')
nevermind/3601/logger.tester/global/logger.tester/logger.tester::logger info tester
```

Xlis pSpat

```
> layout_simple(level = INFO, msg = 'Hello, world!')
[1] "INFO [2019-09-18 00:16:34] Hello, world"
> example layout <- layout glue generator(
 format = \frac{1}{node}/{pid}/{ns}/{topenv}/{fn} {time} {level}: {msg}')
> example_layout(INFO, 'Hello, world!')
nevermind/3601/NA/global/R GlobalEnv/NULL 2019-09-18 00:18:11 INFO: Hello, world!
> logger.tester::logger_info_tester_function('Hello, world!')
nevermind/3601/logger.tester/global/logger.tester/logger.tester::logger info tester
> layout_json()(level = INFO, msg = 'Hello, world!')
{"time": "2019-09-18 00:19:34", "level": "INFO", "ns": null, "ans": "global",
 "topenv": "R_GlobalEnv", "fn": "cat", "node": "nevermind", "arch": "x86_64",
 "os name": "Linux", "os release": "4.15.0-20-generic",
 "os_version": "#21-Ubuntu SMP Tue Apr 24 06:16:15 UTC 2018",
 "pid":3601, "user": "daroczig", "msg": "Hello, world!"}
```

Xlis pS at

```
log_layout(layout_glue_colors)
log_info('Starting the script...')
log_debug('This is the second log line')
log_trace('Note that the 2nd line is being placed right after the 1st one.')
log_success('Doing pretty well so far!')
log_warn('But beware, as some errors might come :/')
log_error('This is a problem')
log_debug('Note that getting an error is usually bad')
log_error('This is another problem')
log_fatal('The last problem')
```

Xlis by at Book BA

```
log_layout(layout_glue_colors)
log_info('Starting the script...')
log_debug('This is the second log line')
log_trace('Note that the 2nd line is being placed right after the 1st one.')
log_success('Doing pretty well so far!')
log_warn('But beware, as some errors might come :/')
log_error('This is a problem')
log_debug('Note that getting an error is usually bad')
log_error('This is another problem')
log_fatal('The last problem')
```


- appender_console / appender_stderr
- appender_stdout
- appender_file (basic log rotating coming soon)
- appender_tee

- appender_console / appender_stderr
- appender_stdout
- appender_file (basic log rotating coming soon)
- appender_tee
- appender_slack
- appender_telegram
- appender_pushbullet

- appender_console / appender_stderr
- appender stdout
- appender_file (basic log rotating coming soon)
- appender_tee
- appender_slack
- appender_telegram
- appender pushbullet
- appender_syslog
- appender_kinesis
- appender insert (DB insert via dbr coming soon)

- appender_console / appender_stderr
- appender_stdout
- appender_file (basic log rotating coming soon)
- appender_tee
- appender_slack
- appender_telegram
- appender_pushbullet
- appender_syslog
- appender_kinesis
- appender_insert (DB insert via dbr coming soon)
- appender_async

Async destination: motivations


```
appender_file_slow <- function(file) {</pre>
 force(file)
 function(lines) {
 Sys.sleep(1)
 cat(lines, sep = '\n', file = file, append = TRUE)
> log_appender(appender_file_slow(tempfile()))
> system.time(for (i in 1:25) log_info(i))
```

https://daroczig.github.io/logger

Xlis ps) at

Async destination: motivations

```
> appender_file_slow <- function(file) {
+ force(file)
+ function(lines) {
+ Sys.sleep(1)
+ cat(lines, sep = '\n', file = file, append = TRUE)
+ }
+ }
> log_appender(appender_file_slow(tempfile()))
> system.time(for (i in 1:25) log_info(i))
```

```
user system elapsed 0.057 0.002 25.083
```

Async destination: how?

- create a local, disk-based storage for the message queue via txtq
- start a background process for the async execution of the message queue with callr
- loads minimum required packages in the background process
- connects to the message queue from the background process
- pass actual appender function to the background process (serialized to disk)
- pass parameters of the async appender to the background process (eg batch size)
- start infinite loop processing log records
- check if background process still works . . .

XlispStat BOX BA

Async destination: preparations

```
> appender_file_slow <- function(file) {
 force(file)
 function(lines) {
 Sys.sleep(1)
 cat(lines, sep = '\n', file = file, append = TRUE)
> ## log what's happening in the background
> log threshold(TRACE, namespace = 'async logger')
> log appender(appender console, namespace = 'async logger')
> ## start async appender
> t <- tempfile()</pre>
> log_info('Logging in the background to {t}')
TRACE [2019-09-18 02:57:11] Logging in the background to /tmp/RtmpLW4bY4/file63ff7f
> my_appender <- appender_async(appender_file_slow(file = t))</pre>
TRACE [2019-09-18 02:57:11] Async writer storage: /tmp/RtmpLW4bY4/file63ff6bf714c2
TRACE [2019-09-18 02:57:11] Async writer PID: 29378
TRACE [2019-09-18 02:57:11] Async appender cached at: /tmp/RtmpLW4bY4/file63ff7a2eb
```

Async destination: usage


```
> ## use async appander
> log_appender(my_appender)
> log_info('Was this slow?')
> system.time(for (i in 1:25) log_info(i))
 system elapsed
  user
 0.02
 0.00
 0.02
> Sys.sleep(1)
> readLines(t)
[1] "INFO [2019-09-18 02:57:12] Was this slow?"
> Sys.sleep(5)
> readLines(t)
[1] "INFO [2019-09-18 02:57:12] Was this slow?"
[2] "INFO [2019-09-18 02:57:12]
[3] "INFO [2019-09-18 02:57:12] 2"
[4] "INFO [2019-09-18 02:57:12] 3"
[5] "INFO [2019-09-18 02:57:12] 4"
[6] "INFO [2019-09-18 02:57:12] 5"
```

Async destination: debugging with 'txtq' and 'callr'


```
> attr(my_appender, 'async_writer_queue')$count()
[1] 0
> attr(my_appender, 'async_writer_queue')$log()
 title
 message
  1568768232.15263 INFO [2019-09-18 02:57:12] Was this slow? 2019-09-18 02:57:12.1
2 1568768232, 22928
 INFO [2019-09-18 02:57:12] 1 2019-09-18 02:57:12.2
3 1568768232,23001
 INFO [2019-09-18 02:57:12] 2 2019-09-18 02:57:12.2
 INFO [2019-09-18 02:57:12] 3 2019-09-18 02:57:12.2
  1568768232,2307
  1568768232, 23142
 INFO [2019-09-18 02:57:12] 4 2019-09-18 02:57:12.2
> attr(my_appender, 'async_writer_process')$get_pid()
[1] 29378
> attr(my_appender, 'async_writer_process')$get_state()
[1] "busy"
> attr(my_appender, 'async_writer_process')$poll_process(1)
[1] "timeout"
> attr(my_appender, 'async_writer_process')$read()
NULL
> attr(my_appender, 'async_writer_process')$is_alive()
[1] TRUE
```

A logger definition

- log threshold
- log message formatter
- log record layout
- log record destination(s)

A logger definition

- log threshold(s)
- log message formatter(s)
- log record layout(s)
- log record destination(s)

What goes where


```
> log_appender(appender_stderr)
> log_threshold(INFO)

> my_appender <- appender_async(appender_slack(channel = '#foobar', token = '...'))
> log_appender(my_appender, namespace = 'slack')
> log_threshold(WARN, namespace = 'slack')
```

XlisbS at

What goes where

```
> log_appender(appender_stderr)
> log_threshold(INFO)

> my_appender <- appender_async(appender_slack(channel = '#foobar', token = '...'))
> log_appender(my_appender, namespace = 'slack')
> log_threshold(WARN, namespace = 'slack')

> log_info('foo')
INFO [2019-09-19 06:15:22] foo
> log_error('bar', namespace = 'slack')
```

```
datasci-bot APP 06:22
```


What goes where

```
> log_appender(appender_stderr)
> log_threshold(INFO)
> my_appender <- appender_async(appender_slack(channel = '#foobar', token = '...'))
> log_appender(my_appender, namespace = 'slack')
> log_threshold(WARN, namespace = 'slack')
> log_info('foo')
INFO [2019-09-19 06:15:22] foo
> log_error('bar', namespace = 'slack')
```


 R packages using logger automatically gets their own namespace, so eg dbr using logger can be silenced by

```
log_threshold(FATAL, namespace = 'dbr')
```

Stacking loggers


```
> log_appender(appender_stderr)
> log_threshold(INFO)
> log_appender(appender_file(file = '/var/log/myapp.log'), index = 2)
> log threshold(TRACE, index = 2)
> my_appender <- appender_async(appender_slack(channel = '#foobar', token = '...'))
> log_appender(my_appender, index = 3)
> log_threshold(ERROR, index = 3)
```

Stacking loggers


```
> log_appender(appender_stderr)
> log_threshold(INFO)
> log_appender(appender_file(file = '/var/log/myapp.log'), index = 2)
> log threshold(TRACE, index = 2)
> my_appender <- appender_async(appender_slack(channel = '#foobar', token = '...'))
> log_appender(my_appender, index = 3)
> log_threshold(ERROR, index = 3)
> log info('foo')
INFO [2019-09-19 06:15:22] foo
> log error('bar')
ERROR [2019-09-19 06:15:22] bar
> readLines('/var/log/yapp.log')
[1] "INFO [2019-09-19 06:15:22] foo" "ERROR [2019-09-19 06:15:22] bar"
```

```
> f <- sqrt
> g <- mean
> x <- 1:31
> log_eval(f(g(x)), level = INFO)
INFO [2019-09-19 04:38:17] 'f(g(x))' \Rightarrow '4'
[1] 4
```


```
> f <- sqrt
> g <- mean
> x <- 1:31
> log_eval(f(g(x)), level = INFO)
INFO [2019-09-19 04:38:17] 'f(g(x))' => '4'
[1] 4

> log_failure('foobar')
[1] "foobar"
> log_failure(foobar)
ERROR [2019-09-19 04:39:27] object 'foobar' not found
Error in doTryCatch(return(expr), name, parentenv, handler) :
 object 'foobar' not found
```


```
> f <- sqrt
> g <- mean
> x <- 1:31
> log_eval(f(g(x)), level = INFO)
INFO [2019-09-19 04:38:17] 'f(g(x))' \Rightarrow '4'
Γ17 4
> log_failure('foobar')
[1] "foobar"
> log_failure(foobar)
ERROR [2019-09-19 04:39:27] object 'foobar' not found
Error in doTryCatch(return(expr), name, parentenv, handler) :
  object 'foobar' not found
> log_tictoc('warming up')
INFO [2019-09-19 04:38:56] global timer tic 0 secs -- warming up
> Sys.sleep(0.1)
> log_tictoc('running')
INFO [2019-09-19 04:38:57] global timer toc 1.27 secs -- running
> Sys.sleep(0.1)
> log_tictoc('running')
INFO [2019-09-19 04:38:59] global timer toc 1.36 secs -- running
> Sys.sleep(runif(1))
> log tictoc('and running')
```


```
> log messages()
> message('hi there')
hi there
INFO [2019-09-19 05:41:29] hi there
> log_warnings()
> for (i in 1:5) {
 Sys.sleep(runif(1))
 suppressWarnings(warning(i))
WARN [2019-09-19 05:41:32] 1
WARN [2019-09-19 05:41:33] 2
WARN [2019-09-19 05:41:33] 3
WARN [2019-09-19 05:41:34] 4
WARN [2019-09-19 05:41:34] 5
> log errors()
> stop('foobar')
ERROR [2019-09-19 05:41:37] foobar
Error: foobar
```


```
library(shiny)
ui <- bootstrapPage(
 numericInput('mean', 'mean', 0),
 numericInput('sd', 'sd', 1),
 textInput('title', 'title', 'title'),
 plotOutput('plot')
server <- function(input, output) {
 logger::log shiny input changes(input)
 output$plot <- renderPlot({</pre>
 hist(rnorm(1e3, input$mean, input$sd), main = input$title)
 1)
shinyApp(ui = ui, server = server)
```


```
library(shiny)
ui <- bootstrapPage(
 numericInput('mean', 'mean', 0),
 numericInput('sd', 'sd', 1).
 textInput('title', 'title', 'title'),
 plotOutput('plot')
server <- function(input, output) {
 logger::log shiny input changes(input)
 output$plot <- renderPlot({
 hist(rnorm(1e3, input$mean, input$sd), main = input$title)
 1)
}
shinvApp(ui = ui, server = server)
Listening on http://127.0.0.1:8080
INFO [2019-07-11 16:59:17] Default Shiny inputs initialized: {"mean":0,"title":"title","sd":1}
INFO [2019-07-11 16:59:26] Shiny input change detected on mean: 0 -> 1
INFO [2019-07-11 16:59:27] Shiny input change detected on mean: 1 \rightarrow 2
INFO [2019-07-11 16:59:27] Shiny input change detected on mean: 2 -> 3
INFO [2019-07-11 16:59:27] Shiny input change detected on mean: 3 -> 4
INFO [2019-07-11 16:59:27] Shiny input change detected on mean: 4 -> 5
INFO [2019-07-11 16:59:27] Shiny input change detected on mean: 5 -> 6
INFO [2019-07-11 16:59:27] Shiny input change detected on mean: 6 -> 7
INFO [2019-07-11 16:59:29] Shiny input change detected on sd: 1 -> 2
INFO [2019-07-11 16:59:29] Shiny input change detected on sd: 2 -> 3
INFO [2019-07-11 16:59:29] Shiny input change detected on sd: 3 -> 4
INFO [2019-07-11 16:59:29] Shiny input change detected on sd: 4 -> 5
INFO [2019-07-11 16:59:29] Shiny input change detected on sd: 5 -> 6
INFO [2019-07-11 16:59:29] Shiny input change detected on sd: 6 -> 7
INFO [2019-07-11 16:59:34] Shiny input change detected on title: title -> sfdsadsads
```

XlisbSpat

A 'boto3' wrapper

```
> remotes::install_github('daroczig/botor')
> library(botor)
> my_mtcars <- s3_read('s3://botor/example-data/mtcars.csv', read.csv)</pre>
DEBUG [2019-09-19 04:46:57] Downloaded 1303 bytes from s3://botor/example-data/mtca
and saved at '/tmp/RtmpLW4bY4/file63ff42ed2fe1'
> log threshold(TRACE, namespace = 'botor')
> my mtcars <- s3 read('s3://botor/example-data/mtcars.csv.gz',
 read.csv, extract = 'gzip')
TRACE [2019-09-19 04:48:02] Downloading s3://botor/example-data/mtcars.csv.gz to
'/tmp/RtmpLW4bY4/file63ff17e137e9' ...
DEBUG [2019-09-19 04:48:03] Downloaded 567 bytes from s3://botor/example-data/mtcar
and saved at '/tmp/RtmpLW4bY4/file63ff17e137e9'
TRACE [2019-09-19 04:48:03] Decompressed /tmp/RtmpLW4bY4/file63ff17e137e9 via gzip
from 567 to 1303 bytes
TRACE [2019-09-19 04:48:03] Deleted /tmp/RtmpLW4bY4/file63ff17e137e9
> log threshold(ERROR, namespace = 'botor')
> my_mtcars <- s3_read('s3://botor/example-data/mtcars.csv.gz',
 read.csv, extract = 'gzip')
```


A convenient (and secure) DB connection manager

```
sqlite:
```

drv: !expr RSQLite::SQLite() dbname: !expr tempfile()

A convenient (and secure) DB connection manager

```
sqlite:
 drv: !expr RSQLite::SQLite()
 dbname: !expr tempfile()
> library(dbr)
> str(db_query('SELECT 42', 'sqlite'))
INFO [2018-07-11 17:07:12] Connecting to sqlite
INFO [2018-07-11 17:07:12] Executing:********
INFO [2018-07-11 17:07:12] SELECT 42
INFO [2018-07-11 17:07:12] **************
INFO [2018-07-11 17:07:12] Finished in 0.0007429 secs returning 1 rows
INFO [2018-07-11 17:07:12] Closing connection to sqlite
'data.frame': 1 obs. of 1 variable:
$ 42: int 42
- attr(*, "when") = POSIXct, format: "2018-07-11 17:07:12"
- attr(*, "db") = chr "sqlite"
- attr(*, "time_to_exec")=Class 'difftime' atomic [1:1] 0.000743
  ....- attr(*, "units")= chr "secs"
- attr(*, "statement")= chr "SELECT 42"
```


```
default:
  shinydemo:
 drv: !expr RMySQL::MySQL()
 host: shiny-demo.csa7qlmguqrf.us-east-1.rds.amazonaws.com
 username: guest
 password: guest
 dbname: shinydemo
```

https://daroczig.github.io/logger

A convenient (and secure) DB connection manager

```
shinydemo:
 drv: !expr RMySQL::MySQL()
 host: shiny-demo.csa7qlmguqrf.us-east-1.rds.amazonaws.com
 username: guest
 password: guest
 dbname: shinydemo
shinydemo:
  drv: !expr RMySQL::MySQL()
 host: !kms |
 AQICAHiMkU2ZNbL+kRcQoM3wGpuLb8HbIKjM9VcEGt72rZV2SAEXX7aTXvtsf91BzgoiiIDh
 AAAA1DCBkQYJKoZIhvcNAQcGoIGDMIGAAgEAMHsGCSqGSIb3DQEHATAeBg1ghkgBZQMEAS4w
 EQQMgVoMPjgAi+S7i7cvAgEQgE5X4dnyt/Tl0+PiX/yjzdC2wYl+tWzvHnApAhIahQroK+VJ
 80QEQse/s/VE6n2gHPuXe4c/91K90d6e1aR8+YZCfly0A5F2sWFz6+hU5XI=
  username: !kms |
 AQICAHiMkU2ZNbL+kRcQoM3wGpuLb8HbIKjM9VcEGt72rZV2SAE6IQVMFPyj9JBP7cEgf9oT
 AAAAYzBhBgkqhkiG9w0BBwagVDBSAgEAMEOGCSqGSIb3DQEHATAeBglghkgBZQMEAS4wEQQM
 Q8zMzSSMTXOUzTOdAgEQgCB1waYQyO29zKbt1BuQtSHBWxqgyu49/1UQKZn8CCwmyQ==
 password: !kms
 AQICAHiMkU2ZNbL+kRcQoM3wGpuLb8HbIKjM9VcEGt72rZV2SAE6IQVMFPyj9JBP7cEgf9oT
```

AAAAYzBhBgkqhkiG9wOBBwagVDBSAgEAMEOGCSqGSIb3DQEHATAeBglghkgBZQMEAS4wEQQM

default:

A convenient (and secure) DB connection manager

```
> db guerv(
 sql = "SELECT Continent, COUNT(DISTINCT(Region)) FROM Country GROUP BY Contin
 db = 'shinvdemo')
INFO [2019-09-19 05:02:30] Looking up config for shinydemo
INFO [2019-09-19 05:02:30] Decrypting string via KMS ...
INFO [2019-09-19 05:02:30] Decrypting string via KMS ...
INFO [2019-09-19 05:02:31] Decrypting string via KMS ...
INFO [2019-09-19 05:02:31] Connecting to shinydemo
INFO [2019-09-19 05:02:32] Executing:********
INFO [2019-09-19 05:02:32] SELECT Continent, COUNT(DISTINCT(Region)) FROM Country G
INFO [2019-09-19 05:02:32] **************
INFO [2019-09-19 05:02:32] Finished in 0.2213 secs returning 7 rows
INFO [2019-09-19 05:02:32] Closing connection to shinydemo
 Continent COUNT(DISTINCT(Region))
 Asia
1:
2:
 Europe
3: North America
4:
 Africa
5:
 Oceania
 5
6:
 Antarctica
```

References

- daroczig/logger
- daroczig/botor
- daroczig/dbr