

A "Best Practices" Guide for Grid Log Messages

Brian L. Tierney, Daniel Gunter: LBNL

Jennifer Schopf: ANL

Martin Swany: U. Delaware

Laura Perlman: ISI

**[http://www.cedps.net/wiki/index.php/
LoggingBestPractices](http://www.cedps.net/wiki/index.php/LoggingBestPractices)**

Target Use

- **Target:**
 - Grid application and middleware logs
 - Applies to informational, error, and debugging logs
 - Most important for informational and error logging
- **Goals:**
 - Human-readable, 'grep'-able
 - Consistent structure for easy parsing and loading into a DB
 - Avoids name clashes, timezone confusion, etc., when merged across a VO

Logging Recommendations

- Log files consist of: name=value pairs
- Required Fields:
 - date: timestamp (ISO8601 format)
 - event: log event name
- Other reserved names:
 - status – integer status code
 - gid – “global”/“grid” identifier
 - prog – program
 - level – FATAL | ALERT | CRITICAL | ERROR | WARNING | NOTICE | INFO | DEBUG | TRACE
 - msg – error/status message
- Example
date=2006-12-08T18:48:27.598448Z event=org.globus.gridFTP.transfer.start prog=GridFTP-v4.2 gid=ID file=filename src.host=H1 src.port=P1 dst.host=H2 dst.port=P2

Event Names

- Use a '.' as a separator and go from general to specific
 - Same as Java class names
- First part of name should be used as a unique namespace (e.g.: org.globus)
- Use start/end suffixes whenever possible
 - Helps immensely with troubleshooting
- Examples
 - org.globus.gridFTP.start
 - org.globus.gridFTP.authn.start
 - org.globus.gridFTP.authn.end
 - org.globus.gridFTP.transfer.start
 - org.globus.gridFTP.transfer.end
 - org.globus.gridFTP.end
 - org.globus.MDS.response.start
 - org.globus.MDS.query.start
 - org.globus.MDS.query.end
 - org.globus.MDS.write.net.start
 - org.globus.MDS.write.net.end
 - org.globus.MDS.response.end

Reporting Errors

- Errors should be reported as part of the 'end' event if possible
 - Use 'status=N' (≥ 0 success)
 - Not attempting to define other status codes
 - too hard to get agreement on these

- **Example:**

```
date=2006-12-08T18:39:23.114369Z
event=org.globus.gridftp.authn.x509.end status=-1
authn.claimedIdentity="/O=CEDS/CN=Some User"
authn.reason=untrusted CA
  authn.msg="Certificate Authority
  `/O=CEDS/CN=Certificate Authority' is not a
  trusted certificate authority" level=ERROR
```


Error Reporting cont.

- Depending on how program is structured, it may be hard to propagate the error message to the 'end' event
- Use 'error' event name suffix in this situation
- Examples:
 - event=org.globus.gridFTP.write.error \
msg="write error, disk /home/grid full"
 - event=org.me.myprogram.input.error msg="invalid input"

Grid IDs

- Use the 'GID' reserved name to allow correlation of a set of events together
 - `event=org.globus.gridFTP.authn.start gid=27023`
 - `event=org.globus.gridFTP.authn.end gid=27023`
 - `event=org.globus.gridFTP.transfer.start gid=27023`
 - `event=org.globus.gridFTP.transfer.end gid=27023`
- Could use standard unix program 'uuidgen' to generate globally unique ID
 - e.g.: `A5A563CD-D80C-4E58-9ECD-79C6B611E122`
 - May want to use something smaller (eg: process ID)
- Pass Parent ID to child processes if possible to correlate several parts of a workflow together
 - `event=org.globus.gridFTP.authn.start gid=27023 pgid=12387`

Example: GridFTP


```
date=2006-12-08T18:39:23.114369Z event=org.globus.gridFTP.start  
  prog=GridFTP-4.0.3 localhost=myhost remoteHost=somehost.gov:56010  
  serverMode=inetd gid=56010
```

```
date=2006-12-08T18:39:23.114567Z event=org.globus.gridFTP.authn.start  
  DN="/DC=org/DC=doegrids/OU=People/CN=Somebody" gid=56010
```

```
date=2006-12-08T18:39:25.514369Z event=org.globus.gridFTP.authn.end  
  DN="/DC=org/DC=doegrids/OU=People/CN=Somebody" msg="123456  
  successfully authorized" localUser=uscmspool381 gid=56010 status=0
```

```
date=2006-12-08T18:39:25.864369Z  
  event=org.globus.gridFTP.transfer.start file=/tmp/myfile  
  tcpBufferSize=128KB dataBlockSize=262144 numStreams=1 numStripes=1  
  destHost=129.79.4.64 gid=56010
```

```
date=2006-12-08T18:45:02.214369Z event=org.globus.gridFTP.transfer.end  
  file=/tmp/myfile bytesTransferred=678433 gid=56010 status=0
```

```
date= 2006-12-08T18:45:02.214386Z event=org.globus.gridFTP.end  
  gid=56010 status=226
```


Logging API

- We assume that programmers use one of the standard logging APIs (syslog, Java log4j, python logger, etc.)
 - Could also use 'printf', custom logging API, etc.
 - Syslog-ng can be used to forward any log file

Status

- Working with GT4 developers to add this to
 - GRAM4, GridFTP, MDS4, Java Core, C Core, Delegation Service
- Working with OSG on deployment of syslog-ng to gather up logs

Relation to Current OGF Work

- We're investigating harmonizing the event naming structure in this work with the those in the Network Measurement working group
- The events themselves are easily translatable
 - Allowing for inclusion of network-level instrumentation to aid troubleshooting
- Both bear some resemblance to the earlier Discovery And Monitoring Event Description effort
- Others?

More Information

- <http://www.cedps.net/wiki/index.php/LoggingBestPractices>
- **Contact Us**
 - Jennifer Schopf, jms@mcs.anl.gov
 - Brian Tierney, bltierney@lnl.gov
 - Dan Gunter, dkgunter@lbl.gov
 - Martin Swany, swany@cis.udelaware.edu