Introduction to Logging

David Beazley
Copyright (C) 2008
http://www.dabeaz.com

Note: This is an supplemental subject component to Dave's Python training classes. Details at:

http://www.dabeaz.com/python.html

Last Update: March 22, 2009

Application Logging

- Complex systems are often instrumented with some kind of logging capability
 - Debugging and diagnostics
 - Auditing
 - Security
 - Performance statistics
- Example : Web server logs

Error Handling

 Even in small programs, you often run into subtle issues related to exception handling

```
for line in open("portfolio.dat"):
 fields = line.split()
 try:
 name = fields[0]
 shares = int(fields[1])
 price = float(fields[2])
 except ValueError:
 ????

Do you print a warning?
Do you ignore the error?
```

Short answer: It depends

The Logging Problem

- Logging is a problem that seems simple, but usually isn't in practice.
- Problems:
 - Figuring out what to log
 - Where to send log data
 - Log data management
 - Implementation details

Homegrown Solutions

- Observation: Most significant applications will implement some kind of logging facility.
- Homegrown solutions tend to grow into a huge tangled hack.
- No one actually wants to work on logging--it's often added as a half-baked afterthought.

logging Module

- A module for adding a logging capability to your application.
- A Python port of log4j (Java/Apache)
- Highly configurable
- Implements almost everything that you could possibly want for a logging framework

Logger Objects

- logging module relies on "Logger" objects
- A Logger is a target for logging messages
- Routes log data to one or more "handlers"

Logging Big Picture

- Creating Logger objects
- Sending messages to a Logger object
- Attaching handlers to a Logger
- Configuring Logger objects

Getting a Logger

To create/fetch a Logger object

```
log = logging.getLogger("logname")
```


- If this is the first call, a new Logger object is created and associated with the given name
- If a Logger object with the given name was already created, a reference to that object is returned.
- This is used to avoid having to pass Logger objects around between program modules.

Logging Messages

The logging module defines 5 logging "levels"

CRITICAL	50	Critical errors
ERROR	40	Error messages
WARNING	30	Warning messages
INFO	20	Information messages
DEBUG	10	Debugging messages

 A logging message consists of a logging level and a logging message string

How to Issue a Message

Methods for writing to the log

```
log.critical(fmt [, *args ])
log.error(fmt [, *args ])
log.warning(fmt [, *args ])
log.info(fmt [, *args ])
log.debug(fmt [, *args ])
```

• These are always used on some Logger object

```
import logging
log = logging.getLogger("logname")
log.info("Hello World")
log.critical("A critical error occurred")
```

Logging Messages

Logging functions work like printf

```
log.error("Filename '%s' is invalid", filename)
log.error("errno=%d, %s", e.errno,e.strerror)
log.warning("'%s' doesn't exist. Creating it", filename)
```

• Here is sample output

```
Filename 'foo.txt' is invalid errno=9, Bad file descriptor 'out.dat' doesn't exit. Creating it
```

Logging Exceptions

Messages can optionally include exception info

```
try:
 ...
except RuntimeError:
 log.error("Update failed",exc_info=True)
```

- Will include traceback info from the current exception (if any)
- Sample output with exception traceback

```
Update failed
Traceback (most recent call last):
 File "<stdin>", line 2, in <module>
RuntimeError: Invalid user name
```

Example Usage

Logging often gets added as an optional feature

```
def read_portfolio(filename,log=None):
 for line in open(filename):
 fields = line.split()
 try:
 name = fields[0]
 shares = int(fields[1])
 price = float(fields[2])
 except ValueError:
 if log:
 log.warning("Bad line: %s",line)
```

- By doing this, the handling of the log message becomes user-configurable
- More flexible than just hard-coding a print

Log Handlers

- A Logger object only receives messages
- It does not produce any output
- Must use a handler to output messages

Attaching a Handler

• Example of attaching a handler to a Logger

```
import logging, sys

# Create a logger object
log = logging.getLogger("logname")

# Create a handler object
stderr_hand = logging.StreamHandler(sys.stderr)

# Attach handler to logger
log.addHandler(stderr_hand)

# Issue a log message (routed to sys.stderr)
log.error("An error message")
```

Attaching Multiple Handlers

Sending messages to stderr and a file

```
import logging, sys

# Create a logger object
log = logging.getLogger("logname")

# Create handler objects
stderr_hand = logging.StreamHandler(sys.stderr)
logfile_hand = logging.FileHandler("log.txt")

# Attach the handlers to logger
log.addHandler(stderr_hand)
log.addHandler(logfile_hand)

# Issue a log message. Message goes to both handlers
log.error("An error message")
```

Handler Types

There are many types of handlers

```
logging.StreamHandler
logging.FileHandler
logging.handlers.RotatingFileHandler
logging.handlers.TimedRotatingFileHandler
logging.handlers.SocketHandler
logging.handlers.DatagramHandler
logging.handlers.SMTPHandler
logging.handlers.SysLogHandler
logging.handlers.NTEventLogHandler
logging.handlers.MemoryHandler
logging.handlers.HTTPHandler
```

- Consult a reference for details.
- More examples later

Level Filtering

- All messages have numerical "level"
 - 50 CRITICAL
 - 40 ERROR
 - 30 WARNING
 - 20 INFO
 - 10 DEBUG
 - 0 NOTSET
- Each Logger has a level filter

```
log.setLevel(logging.INFO)
```

 Only messages with a level higher than the set level will be forwarded to the handlers

Level Filtering

All Handlers also have a level setting

```
stderr_hand = logging.StreamHander(sys.stderr)
stderr_hand.setLevel(logging.INFO)
```

- Handlers only produce output for messages with a level higher than their set level
- Each Handler can have its own level setting

Level Filtering

- Big picture: Different objects are receiving the messages and only responding to those messages that meet a certain level threshold
- Logger level is a "global" setting
- Handler level is just for that handler.

Level Filtering Example

```
# Create handler objects
stderr_hand = logging.StreamHandler(sys.stderr)
stderr_hand.setLevel(logging.CRITICAL)
logfile_hand = logging.FileHandler("log.txt")
logfile_hand.setLevel(logging.DEBUG)
```


Advanced Filtering

 All log messages can be routed through a filter object.

Advanced Filtering

• Filter objects receive a LogRecord object

```
class MyFilter(logging.Filter):
 def filter(self,logrecord):
```

LogRecord attributes

```
logrecord.name
 Name of the logger
logrecord.levelno
 Numeric logging level
logrecord.levelname
 Name of logging level
logrecord.pathname
 Path of source file
logrecord.filename
 Filename of source file
logrecord.module
 Module name
logrecord.lineno
 Line number
logrecord.created
 Time when logging call executed
logrecord.asctime
 ASCII-formated date/time
logrecord.thread
 Thread-ID
logrecord.threadName
 Thread name
logrecord.process
 Process ID
logrecord.message
 Logged message
```

Filtering Example

Only produce messages from a specific module

```
class ModuleFilter(logging.Filter):
 def __init__(self,modname):
 logging.Filter.__init__(self)
 self.modname = modname
 def filter(self,logrecord):
 return logrecord.module == self.modname

log = getLogger("logname")
modfilt = ModuleFilter("somemod")
log.addFilter(modfilt)
```

Multiple Filters

Multiple Filters may be added

```
log.addFilter(f)
log.addFilter(g)
log.addFilter(h)
```

- Messages must pass all to be output
- Filters can be removed later

```
log.removeFilter(f)
```

Log Message Format

By default, log messages are just the message

```
log.error("An error occurred")

An error occurred
```

- However, you can add more information
 - Logger name and level
 - Thread names
 - Date/time

Customized Formatters

Create a Formatter object

```
# Create a message format
msgform = logging.Formatter(
 "%(levelname)s:%(name)s:%(asctime)s:%(message)s"
)

# Create a handler
stderr_hand = logging.StreamHandler(sys.stderr)

# Set the handler's message format
stderr_hand.setFormatter(msgform)
```

• Formatter determines what gets put in output

```
ERROR:logname:2007-01-24 11:27:26,286:Message
```

Message Format

Special format codes

```
%(name)s
 Name of the logger
%(levelno)s
 Numeric logging level
%(levelname)s
 Name of logging level
 Path of source file
%(pathname)s
%(filename)s
 Filename of source file
%(module)s
 Module name
%(lineno)d
 Line number
%(created)f
 Time when logging call executed
%(asctime)s
 ASCII-formated date/time
 Thread-ID
%(thread)d
%(threadName)s
 Thread name
%(process)d
 Process ID
%(message)s
 Logged message
```

 Information is specific to where logging call was made (e.g., source file, line number, etc)

Message Formatting

- Each Handler has a single message formatter
- Use setFormatter() to set it

hand.setFormatter(form)

Different handlers can have different message formats

Multiple loggers

- An application may have many loggers
- Each is identified by a logger name

```
netlog = logging.getLogger("network")
guilog = logging.getLogger("gui")
thrlog = logging.getLogger("threads")
```


- Each logger object is independent
- Has own handlers, filters, levels, etc.

Hierarchical Loggers

Loggers can be organized in a name hierarchy

```
applog = logging.getLogger("app")
netlog = logging.getLogger("app.network")
conlog = logging.getLogger("app.network.connection")
guilog = logging.getLogger("app.gui")
thrlog = logging.getLogger("app.threads")
```

Messages flow up the name hierarchy

32

Hierarchical Loggers

- With a hierarchy, filters and handlers can be attached to every single Logger involved
- The level of a child logger is inherited from the parent unless set directly
- To prevent message forwarding on a Logger:

```
log.propagate = False
```

Commentary: Clearly it can get quite advanced

The Root Logger

- Logging module optionally defines a "root" logger to which all logging messages are sent
- Initialized if you use one of the following:

```
logging.critical()
logging.error()
logging.warning()
logging.info()
logging.debug()
```

The Root Logger

 Root logger is useful for quick solutions and short scripts

```
import logging
logging.basicConfig(
 level = logging.INFO,
 filename = "log.txt",
 format = "%(levelname)s:%(asctime)s:%(message)s"
)
logging.info("My program is starting")
...
```

Putting it Together

- Adding logging to your program involves two steps
 - Adding support for logging objects and adding statements to issue log messages
 - Providing a means for configuring the logging environment
- Let's briefly talk about the second point

Logging Configuration

- Logging is something that frequently gets reconfigured (e.g., during debugging)
- To configure logging for your application, there are two approaches you can take
 - Isolate it to a well-known module
 - Use config files (ConfigParser)

A Sample Configuration

A sample configuration module

```
# logconfig.py
import logging, sys
# Set the message format
format = logging.Formatter(
 "%(levelname)-10s %(asctime)s %(message)s")
# Create a CRITICAL message handler
crit hand = logging.StreamHandler(sys.stderr)
crit hand.setLevel(logging.CRITICAL)
crit hand.setFormatter(format)
# Create a handler for routing to a file
applog hand = logging.FileHandler('app.log')
applog hand.setFormatter(format)
# Create a top-level logger called 'app'
app log = logging.getLogger("app")
app log.setLevel(logging.INFO)
app log.addHandler(applog hand)
app log.addHandler(crit hand)
```

A Sample Configuration

• To use the previous configuration, you import

```
# main.py
import logconfig
import otherlib
...
```

- Mainly, you just need to make sure the logging gets set up before other modules start using it
- In other modules...

```
import logging
log = logging.getLogger('app')
...
log.critical("An error occurred")
```

Using a Config File

You can also configure with an INI file

```
; logconfig.ini
[loggers]
keys=root,app
[handlers]
keys=crit,applog
[formatters]
keys=format
[logger root]
level=NOTSET
handlers=
[logger app]
level=INFO
propagate=0
qualname=app
handlers=crit,applog
```

```
[handler crit]
class=StreamHandler
level=CRITICAL
formatter=format
args=(sys.stderr,)
[handler applog]
class=FileHandler
level=NOTSET
formatter=format
args=('app.log',)
[formatter format]
format=%(levelname)-10s %(asctime)s %(message)s
datefmt=
```

Reading a Config File

• To use the previous configuration use this

```
# main.py
import logging.config
logging.config.fileConfig('logconfig.ini')
```

- The main advantage of using an INI file is that you don't have to go in and modify your code
- Easier to have a set of different configuration files for different degrees of logging
- For example, you could have a production configuration and a debugging configuration

Summary

- There are many more subtle configuration details concerning the logging module
- However, this is enough to give you a small taste of using it in order to get started