

Logging System of Android

2010.8.27 2010.9.2 updated

Tetsuyuki Kobayashi

Who am I?

- 20+ years involved in embedded systems
 - 10 years in real time OS, such as iTRON
 - 10 years in embedded Java Virtual Machine
 - Now GCC, Linux, QEMU, Android, ...
- Blogs
 - http://d.hatena.ne.jp/embedded/ (Personal)
 - http://blog.kmckk.com/ (Corporate)
- Twitter
 - @tetsu_koba


Today's topic

- Log from Java program
- Log from native program
- Overview of Android Logging system
- Tips

Log from Java program

- android.util.Log class
- System.out, System.err

android.util.Log

- Static methods
 - Log.e, Log.w, Log.i, Log.d, Log.v
 - e,w,i,d,v mean priority/log level
- writing log with tag, priority
- Tag and priority is used by filtering

System.out/System.err

- Default instance is com.android.internal.os.AndroidPri ntStream
- These connects to android.util.Log

Log from native program

- Use liblog library
- Include <android/log.h>
- __android_log_print
- Writing log with tag, priority

```
#include <android/log.h>
#define LOGI(...) \
 _android_log_print(ANDROID_LOG_INFO,LOG_TAG,__VA_ARG
S__)
 ...
LIGI("i=%d, name=%s\n", i, name);
```

Stdout/stderr of native program

- These are NOT connected to logging system.
- Init process set stdout/stderr to /dev/null for its child processes.
- All Java processes, too.
 - JNI native libs, too.
 - Do not use printf (to stdout) in JNI native libs.


How to read logs

- Logcat command
- Adb logcat
- Logcat pane in ADT, Eclipse
- Filtering by tag and priority

Log device files

- 4 channels, each have ring buffer
 - /dev/log/radio radio-related messages (64KB)
 - /dev/log/event system/hardware events (256KB)
 - /dev/log/system system/framwork messages (64KB)
 - /dev/log/main everything else (64KB)
- File permission of each is 0662
 - owner/group RW, other Write only
 - owner=root, group=log
 - Anyone can write logs, root or log group can read them

Overview of Android Logging System


Where to read in source code

- android.util.Log
 - frameworks/base/core/java/android/util/Log.java
- com.android.internal.os.AndroidPrintStream
 - frameworks/base/core/java/com/android/internal/os/Android PrintStream.java
- Liblog
 - system/core/liblog/
- Logcat command
 - system/core/logcat/
- Adb command
 - system/core/adb/
- Kernel log driver
 - drivers/staging/android/logger.c

Tips

- Dumping stack trace
- Character Encoding
- Logwrapper
- Log at init process

Dumping stack trace

- 3 arguments fuctions in android.util.Log class
 - For example:
 - Log.e(String tag, String msg, Throwable tr)
- Throwable.printStacktrace() also works
 - Dump to System.err
- See also
 - http://blog.kmckk.com/archives/2902690.html

You can put 'new Throwable()'

Character Encoding

- Fixed to Utf-8
 - Not Shift-JIS, Not EUC
- Use Utf-8 encoding terminal/window to use logcat
 - adb logcat
 - invoke 'logcat' at serial console
- Logcat pane in ADT in Eclipse seems bug.
 - Can not show Japanese character correctly.

Logwrapper

- Logwrapper redirects stdout/stderr to Android Logging system
- Easy way to add 'usual' command as Android service lunched from init.
- See also
 - http://blog.kmckk.com/archives/2918551.html

Log at init process

- The first process 'init' does not use Android Logging System.
- Init writes log to (the same node as)
 '/dev/kmsg'
 - The same way as 'printk': kernel log

Q & A

Thank you for listening!
Any comments to blogs are welcome.