

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 bachi?
 - **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 marcitore temporale (time stamp) al record; il marcitore 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)
 ...
 ...
```