

Introduction to Sentry

The modern error logging and aggregation platform

@mozillazg

大纲

- 想解决的问题
- 为什么要用 Sentry
- Sentry 简介
- Hello World

想解决的问题

想解决的问题

- 什么? 有客户说出问题了?
- 错误日志中信息这么少, 怎么查?

为什么要用 Sentry

为什么要用 Sentry

- 告警通知功能
- 包含详细的错误信息(出现异常位置的代码)
- 包含错误堆栈中每一行代码变量的值
- 客户端侵入性小(只需增加几行代码即可)
- 支持多种编程语言
 - * 支持公司技术栈所用到的所有编程语言
 - * 尤其是对 Python 支持好

Without Sentry

```
Traceback (most recent call last):
 File "hello.py", line 21, in <module>
 div(m, n)
 File "hello.py", line 11, in div
 return m / n
ZeroDivisionError: integer division or modulo by zero
```

With Sentry

ZeroDivisionError

hello.py in div at line 11

integer division or modulo by zero

```
6.
 handler = SentryHandler(client)
7.
 setup_logging(handler)
8.
9.
10. def div(m, n):
11.
 return m / n
12.
if __name__ == '__main__':
14.
 import logging
15.
 import os
16.
 dsn = os.environ['SENTRY_DSN']
 10
m
 ø
hello.py in <module> at line 21
16.
 dsn = os.environ['SENTRY_DSN']
17.
 logging.basicConfig()
18.
 setup_raven(dsn)
19.
 m, n = 10, 0
28.
 try:
21.
 div(m, n)
ZZ.
 except Exception as e:
23.
 logging.exception(e)
builtins
 <module '__builtin__' (built-in)>
doc
 None
```

Sentry 简介

Sentry 简介

- 一个错误记录和汇聚平台
- 始于 2010 由 Disqus 开源
- 源码地址: https://github.com/getsentry
- 服务端使用 Python 开发

(https://github.com/getsentry/sentry

watch: 458, star: 10940, fork: 1302

commits: 17140, contributors: 276,

master update: 2016-11-16, 截止到 2016-11-16)

官方支持多种编程语言的客户端:
 Python/JavaScript/Node.js/Java/Go/PHP/Ruby/...

Hello World

Hello World(Python)

```
def setup_raven(dsn):
  from raven import Client
  from raven.conf import setup_logging
  from raven.handlers.logging import SentryHandler
  client = Client(dsn)
  handler = SentryHandler(client)
  setup_logging(handler)
def div(m, n):
  return m / n
if __name__ == '__main__':
  import logging
  import os
  dsn = os.environ['SENTRY_DSN']
  logging.basicConfig()
  setup_raven(dsn)
  m, n = 10, 0
  try:
 div(m, n)
  except Exception as e:
 logging.exception(e)
```

Hello World(Flask)

```
from flask import Flask
app = Flask(__name__)
def setup_raven(dsn, app):
  from raven.contrib.flask import Sentry
  sentry = Sentry(dsn=dsn)
  sentry.init_app(app)
@app.route('/div/<int:m>/<int:n>')
def div(m, n):
  return m / n
if __name__ == '__main__':
  import os
  dsn = os.environ['SENTRY_DSN']
  setup_raven(dsn, app)
  app.run()
```

Hello World(Node.js)

```
var app = require('express')();
var raven = require('raven');
var raven dsn = process.env.SENTRY DSN;
// The request handler must be the first item
app.use(raven.middleware.express.reguestHandler(raven dsn));
app.get('/div/:m/:n', function mainHandler(req, res) {
  var m = parseInt(req.params.m);
  var n = parseInt(req.params.n);
  var result = m / n;
  throw new Error('Broke!');
});
// The error handler must be before any other error middleware
app.use(raven.middleware.express.errorHandler(raven_dsn));
app.listen(3000);
```

Thank You!