

OO: LLAMA: Leveraging Object-Oriented Programming for Designing a Logging Framework

LLAMA

Jesse Batsche
Project Manager, DMC

Christian Owen
Systems Engineer, DMC

DMC Overview

Established in 1996, DMC serves customers worldwide from offices in Chicago, Boston, Denver, Houston, New York, Reno, Seattle, and St. Louis.

170+
employees & growing

Industries Served

Chemical

Consumer Goods

Defense Contracting

Energy & Utilities

Food & Beverage

Oil & Gas Engineering

Packaging Machinery Programming

Pharmaceutical

Printing

Semiconductor

Specialty Machinery

Telecommunications

Test & Measurement

Our NI Certifications

NATIONAL INSTRUMENTS

Alliance Member

DMC has partnered with National Instruments since 1997

DMC's team of certified LabVIEW engineers is **one of the largest in the country**

12 Certifications

4 Certifications

Areas of Expertise

Today we are NOT talking about...

Logging?

Today we ARE talking about:

Event Logging. Execution Trace Logging.

```
Log 2011-10-26 135530.txt - Notepad
 File Edit Format View Help
 DMC Log Manager Started [ver 1.0.0 beta]
 Info
 10/26/2011 13:55:30.816
110/26/2011 13:55:33.397
 Info
 RT FTP Agent.vi VI Started
 RT DAO.vi VI StartedVersion:
110/26/2011 13:55:35.094
 Info
 4.4.5.0
 Info
 RT Test.vi:1 VI Started
 10/26/2011 13:55:40.175
 192.168.0.129
10/26/2011 13:55:41.863
 Info
 RT Test.vi:2 VI Started
 192.168.0.129
10/26/2011 13:55:44.144
 Info
 RT Test.vi:3 VI Started
 192, 168, 0, 129
 Debua
110/26/2011 13:56:23.784
 SetI.vi setpoint: 0.100000
 10/26/2011 13:56:23.787
 Debug
 SetI.vi setpoint: 0.000010
 SetI.vi handle:SMU2
 |10/26/2011 13:56:23.787
 Debug
 TDMS Data Storage Engine.vi
 AI channels written:
 10/26/2011 13:56:24.050
 Trace
 _ Write Test HW :
 SMU2/aiv
 AI channels written:
 TDMS Data Storage Engine.vi
 _ Write Test HW :
 SMU2/aiI
 10/26/2011 13:56:24.050
 Trace
 TDMS Data Storage Engine.vi
 AI channels written:
 Dev1/ai4
 10/26/2011 13:56:24.050
 Trace
 _ Write Test HW :
 10/26/2011 13:56:24.050
 TDMS Data Storage Engine.vi
 _ Write Test HW :
 AI channels written:
 Dev1/ai5
 Trace
 _Cycler command: _
 |10/26/2011 13:56:24.090
 Trace
 RT Test.vi
 RESET
 10/26/2011 13:56:24.092
 _Cycler Command: _
 Trace
 RT Test.vi
 AC ON
 10/26/2011 13:56:24.178
 Trace
 RT Test.vi _Cycler Command: _
 AC ON CHECK
110/26/2011 13:56:24.180
 _Step Outputs : _
 SetV CV active
 Trace
 RT Test.vi
110/26/2011 13:56:24.181
 Trace
 RT Test.vi
 _Cycler Command: _
 DC ON
10/26/2011 13:56:24.277
 _Cycler Command: _
 DC ON CHECK
 Trace
 RT Test.vi
10/26/2011 13:56:24.279
 Trace
 RT Test.vi
 _Step Outputs : _
 SetI CV active
```


Session Outline

- Why do we need a logging tool?
- What makes a good logging tool?

Review community and industry options

How could such a tool be programmed?

Where do we go next?

Why Do We Need A Logging Tool?

- Essential to debugging and monitoring deployed applications (no development environment)
 - Case study: Remote debug of Transmission EOL Tester in factory
- Bridging the gap: User stories <-> Log files <-> Code execution

Why Do We Need A Logging Tool?

- Supplements and fills gaps in built in LabVIEW debug tools
- Debugging parallel operations
 - Highlight execution and breakpoints will change execution speed
- Probes aren't convenient for iterative calls
- Event logging is always watching

What Makes A Good Logging Tool?

- Easy to use
 - Simple API
 - Low barrier to entry, easy to integrate into applications, small footprint
- Lightweight
 - Minimal impact on application performance
- Configurable
 - Configurable at run time and after building
- Easy to Extend
 - Easy to "plug in" new features

What Makes A Good Logging Tool?

- Organized Output
 - Categorization or grouping of Entries
 - Timestamped
 - Significance or Subsystem
 - Easy to read, parse, search
- Widely Accessible
 - PC or RT
 - Development or Runtime
 - Cross target

What Makes A Good Logging Tool?

Provides LIVE and HISTORICAL feedback

Your Thoughts?

What are other characteristics that a good logging tool should have?

What's Available?

- NLog (for .NET)
 - Supports multiple targets
 - Structured logging and categorization by severity
- NI Desktop Execution Trace toolkit
 - Excellent for profiling memory and performance
 - Runs outside of LabVIEW (better for diagnosing crashes)
- LabVIEW Community Tools
 - Logger by Field R&D Services, LLC
 - LabQT LGPL Open Source Library Logger
 - •

How could such a tool be programmed?

A practical discussion of LabVIEW programming techniques

LLAMA

• LLAMA Logs AlMost Anything _(ツ)_/-

- Design Intent
 - Pursue the ideals discussed earlier
 - Keep a simple task simple

• DMC is sharing LLAMA (full source code) for you to download

Live / Historical Feedback

- Console Log target provides live feedback
- File targets can be used to capture historical information

Easy to Use

- Straightforward API
- Small code footprint, portable
- Easy to integrate into an application
 - Drop Daemon
 - Drop API calls

LLAMA: Overview

- The LLAMA daemon
 - Launched at startup, runs in background
 - Consumes API messages
 - Hangs on to an array of Target objects and a queue reference
- The LLAMA Messaging VIs
 - Enqueues Message objects, which are consumed by the daemon
 - Configure, Log Entry, Shutdown
 - Low overhead

Lightweight

- Heavy lifting occurs in daemon
 - API calls are merely enqueueing a message object
 - Daemon handles messages as time allows
- A quick benchmark : Log string to Text File
- 2 steps
 - Generate string to log: enqueue
 - <2% of time (3.3 us)
 - Compose full log string, write to text file
 - 98% of time (185 us)

Organized Output

- Categorization in terms of Severities
 - Trace Debug Info Warn Error Fatal
- Categorization by functional area
- Headers allow for simple sorting of entries
 - Timestamp and Log Level included here
- Simplest Case : Text File
 - Flexible, easily searched/parsed
- Extension Case: Structured (e.g. cluster)
 - Avoid string parsing, more compact representation


```
Log Level (Trace) [7]

Message [11]

Target Name [9]


error in (no error) [8]

Enable Call Chain? (F) [6]
```


Configurable at Runtime/Post-Build

- LLAMA can be configured to write to a number of log targets
- Log targets can be added or removed without restarting application
- Configuration can be updated after building

Categorized Output, Configurable Tool

Widely Accessible

- Compatible with RT targets and PC targets
- Can run in development environment and executables

- Limitations
 - No native support for log consolidation between targets

Extensible

- Example: Instead of string to a text file... We want CAN Frame Message to a Database Target
- Creating a Message plug-in
 - Create a new child of Message and override "Process" method
 - Add a new VI to the API which enqueues the Message object
- Creating a Target plug-in
 - Create a new child of Target and override "Log" and "Configure" methods

Where Do We Go Next?

- More destinations via new Target child classes
 - Database
 - Structured TDMS execution trace
- Cross-target consolidation
 - Syslog
- Expanded API via new Message child classes

Audience Input

- What would you find useful?
- What have you done in your own logging toolchains?

LLAMA

https://www.dmcinfo.com/services/test-and-measurement-automation/labview-programming/llama-an-extensible-logging-framework-for-labview

Questions? Contact Us...

www.dmcinfo.com sales@dmcinfo.com 312.255.8757

