

toothpick

Toothpick – a new logging framework for Smalltalk

What is Toothpick?

- A simple logging framework
- Separates events and concerns
 - Whether to log
 - Where to log
 - What to log

Logger

- Defines where to log
 - Transcript
 - File
 - Socket
 - stdout, stderr
 - NT event log
 - Syslogd, IRC

Logger example

```
| logger1 logger2 |
logger1 := TranscriptLogger new
 name: 'My first Logger'.
logger2 := FileLogger new
 name: 'My second Logger';
 fileName: 'MyLog.txt'.
```


LoggingFormatter

- Defines what (how) to log
 - Simple text
 - XML
 - Pattern (like printf())
 - Timestamp
 - syslogd()
 - Log4J ☺

LoggingFormatter example

```
| logger1 logger2 |
logger1 := TranscriptLogger new
 format: SimpleLoggingFormatter defaultFormat.
logger2 := FileLogger new
 fileName: 'MyLog.txt';
 format: SimpleLoggingFormatter defaultFormat.
```


LoggingPolicy

- Defines whether to log an event
- Simple
- Composite
 - Multiple event patterns
 - Borrowed from syslogd()

#isInterestingBlock

LoggingPolicy>>#defaultIsInterestingBlock

```
^ [ :event | event category == self category and: [  
 event isLevelHigherThan: self level ]]
```


Categories and Levels

- Category may be any Symbol
- Levels predefined

```
LoggingEvent class>>#allLevels  
^#(#all #debug #info #notice #warn #error #crit  
 #alert #emerg #panic #fatal #off #none)
```


LoggingPolicy example

```
| logger1 logger2 |
logger1 := TranscriptLogger new
 format: SimpleLoggingFormatter defaultFormat;
 policy: (LoggingPolicy category: #debug level: #info).
logger2 := FileLogger new
 fileName: 'MyLog.txt';
 format: SimpleLoggingFormatter defaultFormat;
 policy: (LoggingPolicy category: #debug level: #debug).
```


LoggingMultiplexer

- Central log manager

LoggingMultiplexer example

```
| logger1 logger2 |
logger1 := TranscriptLogger new
 format: SimpleLoggingFormatter defaultFormat;
 policy: (LoggingPolicy category: #debug level: #info).
logger2 := FileLogger new
 fileName: 'MyLog.txt';
 format: SimpleLoggingFormatter defaultFormat;
 policy: (LoggingPolicy category: #debug level: #debug).
LoggingMultiplexer current
 addLogger: logger1;
 addLogger: logger2;
 startAllLoggers
```


LoggingEvent

- An item of interest
- Not related to the #triggerEvent: framework
 - But can be very easily connected
- Information
 - category, level, timestamp, message
 - Can include context and exception info

Sending events

```
LoggingEvent
```

```
 category: #debug
```

```
 level: #warn
```

```
 message: 'using obsolete protocol'.
```

```
LoggingEvent
```

```
 category: #myapp
```

```
 level: #debug
```

```
 message: 'reading ini files'.
```


Configuration

- The framework can be configured from an external file.
- The file can be re-read at run-time to reconfigure the framework.

Where do I get this?

- <http://www.metaprogramming.com/Toothpick>