Debugging & Logging

- Java has built-in support for logging
- Logs contain messages that provide information to
 - Software developers (e.g., debugging)
 - System administrators
 - Customer support agents
- Programs send log messages to "loggers"
 - There can be one or more
- Each message has a "level"
 - SEVERE, WARNING, INFO, CONFIG, FINE, FINER, FINEST

- Loggers have a method for each message level that are used to enter messages in the log
 - severe, warning, info, config, fine, finer, finest
- Rather than removing debugging log messages from the code, we leave them in
- Loggers can be configured to include or omit log messages based on their levels
 - Logger.setLevel(level) method
 - ALL (include all messages)
 - OFF (omit all messages)
 - SEVERE, WARNING, INFO, CONFIG, FINE, FINER, FINEST (include all messages at a particular level and higher)

- Each logger has one or more "handlers" associated with it
- Handlers represent destinations to which the log messages should be sent
 - ConsoleHandler (sends messages to the console)
 - FileHandler (sends messages to a file)
 - SocketHandler (sends messages to a network socket)
- Like loggers, handlers can also be configured to include or omit log messages based on their levels
 - Handler.setLevel(level) method
 - ALL (include all messages)
 - OFF (omit all messages)
 - SEVERE, WARNING, INFO, CONFIG, FINE, FINER, FINEST (include all messages at a particular level and higher)

- Each handler has a "formatter" which defines the format used to encode its messages
 - SimpleFormatter
 - XMLFormatter

```
import java.util.logging.*;
 Initializing Logging in
public class Server {
 private static Logger logger;
 Contact Manager
 static {
 try {
 initLog();
 catch (IOException e) {
 System.out.println("Could not initialize log: " + e.getMessage());
 private static void initLog() throws IOException {
 Level logLevel = Level.FINE;
 logger = Logger.getLogger("contactmanager");
 logger.setLevel(logLevel);
 logger.setUseParentHandlers(false);
 Handler consoleHandler = new ConsoleHandler();
 consoleHandler.setLevel(logLevel);
 consoleHandler.setFormatter(new SimpleFormatter());
 logger.addHandler(consoleHandler);
 FileHandler fileHandler = new FileHandler("log.txt", false);
 fileHandler.setLevel(logLevel);
 fileHandler.setFormatter(new SimpleFormatter());
 logger.addHandler(fileHandler);
```

Logging Messages

- Logging messages with specific levels
 - severe(message)
 - Same for warning, info, config, fine, finer, finest
 - log(level, message)
- Logging method enter/exit
 - entering(className, methodName)
 - exiting(className, methodName)
 - Logged at FINER level
- Logging throwing an exception
 - throwing(className, methodName, throwable)
 - Logged at FINER level
- Logging catching an exception
 - log(level, message, throwable)

```
import java.util.logging.*;
 Logging Messages in
public class Server {
 private void run() {
 logger.info("Initializing Database"); Contact Manager try {
 try {
 Database.initialize();
 catch (ServerException e) {
 logger.log(Level.SEVERE, e.getMessage(), e);
 return;
 logger.info("Initializing HTTP Server");
 try {
 server = HttpServer.create(new InetSocketAddress(SERVER PORT NUMBER),
 MAX WAITING CONNECTIONS);
 catch (IOException e) {
 logger.log(Level.SEVERE, e.getMessage(), e);
 return;
 server.setExecutor(null); // use the default executor
 server.createContext("/GetAllContacts", getAllContactsHandler);
 server.createContext("/AddContact", addContactHandler);
 server.createContext("/UpdateContact", updateContactHandler);
 server.createContext("/DeleteContact", deleteContactHandler);
 logger.info("Starting HTTP Server");
 server.start();
```

Logging Messages in

```
public class Contacts {
 Contact Manager
 private static Logger logger;
 static {
 logger = Logger.getLogger("contactmanager");
 private Database db;
 Contacts(Database db) {
 this.db = db;
 public List<Contact> getAll() throws ServerException {
 logger.entering("server.database.Contacts", "getAll");
 // TODO: Use db's connection to guery all contacts from the database and return them
 logger.fine("TODO: Use db's connection to query all contacts from the database and return
 logger.exiting("server.database.Contacts", "getAll");
 return null;
```

Debugging in Eclipse

Eclipse Debugging Tutorial