

Logging in Python

Introduzione

- Un **log** è una lista di eventi generalmente considerata di interesse per almeno una delle seguenti figure
 - **Sviluppatore software:** l'applicazione ha dei banchi?
 - **Amministratore di rete/sistema:** l'applicazione sta funzionando? Se sì, con che livello di prestazione?
- Un log è assimilabile ad una lista di record testuali
 - Ogni record rappresenta un evento
 - Formato CSV (Comma Separated Values), dove la “Comma” in realtà è spesso uno spazio bianco

Eventi

- Un evento è identificato attraverso la risposta alle seguenti domande
 - Cosa è successo?
 - Quando è successo?
 - Dove è successo?
 - Quanto è importante?
- I primi tre elementi (cosa, quando, dove) sono oggettivi
- Il quarto elemento è soggettivo
 - Cosa è degno di essere registrato?
 - È possibile differenziare l'importanza dell'evento?

Logger

- Il **logger** è il componente software adibito alle mansioni di logging
 - Nei linguaggi dinamici moderni, è un modulo/package
- Compiti di un logger
 - Permettere in maniera semplice la memorizzazione (**record**) di eventi (cosa, quando, dove, quanto importante)
 - Permettere ad altri utenti di leggere il contenuto del log (anche da remoto, se necessario)
 - Abilitare in maniera semplice una configurazione alternativa della modalità di logging

Logger

- Come implementa un logger i requisiti ora visti?
- **Cosa è successo**
 - Il logger riceve una stringa di formato con argomenti opzionali e costruisce il record dell'evento
- **Quando è successo**
 - Il logger attacca un marcatore temporale (**time stamp**) al record; il marcatore riflette l'istante in cui il record è stato inserito nel log

Logger

- Come implementa un logger i requisiti ora visti?
- Dove è successo
 - Il logger può mantenere diverse liste di eventi (dette anche canali di log), una per ogni area
- Quanto è importante
 - L'utente associa priorità intere (livelli di debug) all'evento

Il modulo logging: apertura di un canale

- Python mette a disposizione il modulo **logging** per l'implementazione di molteplici canali di logging

import logging

- Un canale di log può essere aperto attraverso il metodo `getLogger()`

csvLogger = logging.getLogger("input.csv")

- Sono disponibili diversi canali
 - File di testo (esempio più comune)
 - Socket di rete

Il modulo logging: i livelli di log

- Sono definiti i seguenti livelli di debug
 - **DEBUG**: informazioni dettagliate sulla applicazione, utili per chi deve effettuare il debugging della stessa
 - **INFO**: messaggi informativi che indicano il corretto procedere delle operazioni
 - **WARNING**: sussiste una anomalia; l'applicazione sta funzionando bene, ma qualcosa potrebbe andare storto in futuro
 - **ERROR**: l'applicazione non è stata in grado di effettuare una operazione, ma può continuare ad operare
 - **CRITICAL**: l'applicazione è sul punto di abortire definitivamente le proprie operazioni

Il modulo logging: i livelli di log

- Tali livelli possono essere indicati attraverso i corrispettivi metodi

- **DEBUG**

```
csvLogger.debug("Trying to read file '%s'" % filename)
```

- **WARNING**

```
csvLogger.warning("File '%s' contains no data",  
filename)
```

- **ERROR**

```
csvLogger.error("File '%s': unexpected end of file at line  
%d, offset %d", filename, lineno, offset)
```

- **CRITICAL**

```
csvLogger.critical("File '%s': too large, not enough  
memory, amount used = %d", filename, memused)
```

Il modulo logging: logging delle eccezioni

- È possibile effettuare il logging di una eccezione attraverso il metodo `exception()`
`logger.exception("Error reading file '%s' at offset %d",
filename, offset)`
- In alternativa, si possono usare i metodi visti precedentemente ed impostare ad 1 il parametro con nome `exc_info`
`logger.error("Error reading file '%s' at offset %d",
filename, offset, exc_info=1)`

Il modulo logging: impostazione del livello

- È possibile impostare il livello di default di logging tramite il metodo `setLevel()`
`logger.setLevel(INFO)`
- È possibile abilitare l'elaborazione di un messaggio di logging in maniera dinamica, solo se il livello di logging è effettivamente impostato

```
if logger.isEnabledFor(logging.DEBUG):  
 logger.debug("Message with %s, %s", \  
expensive_func1(), expensive_func2())
```

Il modulo logging: configurazione

- La configurazione avviene attraverso il metodo **basicConfig()**

```
logging.basicConfig(level=logging_level,  
 filename=options.logging_file, \  
 format='%(asctime)s %(levelname)s: %(message)s', \  
 datefmt='%Y-%m-%d %H:%M:%S')
```

- **Argomenti**

- **level:** livello di logging
- **filename:** nome del file
- **format:** stringa di formato
 - **asctime:** data in formato stringa
 - **levelname:** nome del livello di debug
 - **message:** record
 - **datefmt:** formato della data

Un esempio

▪ ESEMPI:
python-logger.py

- Si esegua il seguente comando
`./python-logger.py --logging-level=debug
--logging-file=debug.log`

Configurazione in Python

Il modulo ConfigParser

- Python mette a disposizione il modulo ConfigParser per la lettura e scrittura di file di configurazione nel formato .ini

```
import ConfigParser
```

- Si crea un oggetto di tipo ConfigParser che rappresenta una configurazione

```
Config = ConfigParser.ConfigParser()
```

Il modulo ConfigParser

- Si importa la configurazione da file
`Config.read("config.ini")`
 - Si recupera la configurazione in un dizionario attraverso due metodi
 - `sections()`: ritorna le sezioni di primo livello
 - `options(section)`: ritorna le voci di configurazione di una sezione
- ```
options = Config.options(section)
for option in options:
 dict1[option] = Config.get(section, option)
...
```