

Let's Debug Django like pro

Backend Engineer @Continual Engine

Open source contributor | Mentor | Building tech communities ()

AGENDA

- Debugging Techniques
- What is Logging?
- Print Vs Logger
- Deep diving into Logger
- Configuring with Django settings.py
- Developing a visualisation using logger data
- Conclusion

99

Let's Begin!

DEBUGGING TECHNIQUES

Identify -> Analyze -> Remove

- Using output statements
- Using Flags
- Comments
- Brute Force
- Using Debugging Tools

LOGGING AND LOGGER

- **Logging** is basically tracking events once a code/software runs. It is very essential for debugging your software
- Maintaining a log file helps is fixing crashes faster
- Logger is a built-in python module that allows debugging and recording status messages

PRINT VS LOGGER

- Print statements works for small scale
- With Print statements it's difficult to control the log information one want to capture
- Cannot map the severity level with print statements
- Cannot map the timestamp
 with the message emitted

Deep Dive into Logger (04 Pillars)

LOGGER

- A logger is the entry point into the logging system.
- A logger is configured to have a log level

FILTER

 Filters provide a finer grained facility for determining which log records to output

HANDLER

- Handler defines the destination of the log record
- For example To a file, Console

FORMATTER

 Specifies layer/entities of record in the output

MORE ABOUT LOGGER LEVELS

- **DEBUG** Information used for debugging purposes
- INFO General message
- WARNING Information used for Minor fault occurrence
- ERROR Information used for Major problem occurrence
- CRITICAL Information used for Critical issue occurrence

EXAMPLE USAGE

- **DEBUG** logger.debug()
- INFO logger.info()
- WARNING logger.warning()
- **ERROR** logger.error()
- CRITICAL logger.critical()

BUILDING LOGGER IN DJANGO

STEP BY STEP

BASIC CONFIGURATION

(SETTINGS.PY)

```
#Basic Logger configuration
LOGGING = {
 'version':1,
 'disable_existing_loggers': True,
 'handlers': {
 'console': {
 'class': 'logging.StreamHandler',
 'root': {
 'handlers': ['console'],
 'level': 'DEBUG',
 },|
```

integer-> representing the schema version

configures root/parent logger to log all the messages in console level with level DEBUG or higher

ADVANCE CONFIGURATION

```
#Advance Logger configuration
LOGGING = {
 'version': 1,
 'disable_existing_loggers': True,
 'formatters': {
 'standard': {
 'format' : "[%(asctime)s] %(levelname)s [%(name)s:%(lineno)s] %(message)s",
 'datefmt' : "%d/%b/%Y %H:%M:%S"
 },
 'handlers': {
 Defining formatter
 'file': {
 'level': 'DEBUG',
'class': 'logging.handlers.RotatingFileHandler',

file path
 'level': 'DEBUG',
 'formatter': 'standard',
 formatter call
 },
 'loggers': {
 'django': {
 'handlers': ['file'],
 'level': 'DEBUG',
 'propagate': True,
 App level -planets is the name of
 'planets': { =
 'handlers': ['file'],
 the app
 'level': 'INFO',
```

Output of logger

[18/Apr/2020 21:58:55] INFO [planets.views:19] ['Mercury', 'Venue', 'Earth', 'mars']

LOGGER FILE PREVIEW

```
[18/Apr/2020 22:41:30] WARNING [django.request:228] Not Found: /v1/simpl
[18/Apr/2020 22:41:30] WARNING [django.server:154] "GET /v1/simpl HTTP/1.1" 404 2313
[18/Apr/2020 22:41:35] INFO [django.server:154] "GET /v1/simple HTTP/1.1" 200 13
[18/Apr/2020 22:42:05] DEBUG [django.template:872] Exception while resolving variable 'name' in template
[18/Apr/2020 22:42:05] WARNING [django.request:228] Not Found: /v1/planet
[18/Apr/2020 22:42:05] WARNING [django.server:154] "GET /v1/planet HTTP/1.1" 404 2316
[18/Apr/2020 22:42:10] INFO [planets.views:12] ['Mercury', 'Venue', 'Earth', 'mars']
[18/Apr/2020 22:42:10] INFO [django.server:154] "GET /v1/planets HTTP/1.1" 200 101
```


DEVELOPING INSIGHTS FROM LOGGER FILE

GETTING OUR DATA READY

STORE DATA
IN DESIRED
FORMAT

CONVERSION

To CSV/TSV etc

CHOOSE THE DATA POINTS BUILD (^_^)
INSIGHTFUL
VISULIZATION

tail -f
/tmp/debug.log
>out.txt

BAR GRAPH - LOGGING LEVEL VS FREQUENCY

DIVING INTO CODE


```
#import the required libraries
import matplotlib.pyplot as plt
import pandas as pd
#create a dataframe
df = pd.read_csv('out.csv')
#counting the frequency of occurance of each level present
counts = df['level'].value_counts()
#ploting a bar graph
counts.plot.bar()
plt.show()
```

THAT'S NOT ALL!

THERE ARE ENDLESS POSSIBILITIES ^@,@^

THANK YOU SO MUCH:)

