

Programmazione Orientata agli Oggetti in Linguaggio Java

Test e Correzione: Debugging e Logging

versione 1.1

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Test e Correzione: Debugging e Logging >> Tecniche di Test

Sommario

- Debugging
- Utilizzo del Debugger
- Stampe di Debugging Tradizionali
- Sistema di Logging
- La Classe `it.unibas.utilita.Logger`

Debugging

- Debugging
 - ⇒ ricerca della causa e correzione di un errore individuato attraverso un test (manuale o automatizzato)
- Il problema fondamentale
 - ⇒ è la ricerca dell'errore
- Due tecniche fondamentali
 - ⇒ stampe di debugging
 - ⇒ utilizzo del debugger

Debugging

- Stampe di debugging
 - ⇒ istruzioni di stampa sullo standard output dei valori delle variabili
 - ⇒ possono essere aggiunte al codice del componente da correggere o anche al codice dei test
 - ⇒ per capire meglio le cause reali dell'errore
 - ⇒ metodo rapido e molto diffuso

Debugging

○ Utilizzo del debugger

- ⇒ il debugger consente di eseguire il codice dell'applicazione
- ⇒ impostando "breakpoint", linee di codice sorgente in corrispondenza delle quali l'esecuzione si interrompe
- ⇒ in modo da ispezionare la pila di attivazione e poter procedere passo passo

Uso del Debugger

○ Debugger ("Correttore")

- ⇒ strumento che consente di eseguire passo passo il codice
- ⇒ per ispezionare lo stack e lo heap durante il funzionamento di un programma
- ⇒ verificando i valori delle variabili
- ⇒ i valori dei parametri
- ⇒ lo stato dei componenti

Uso del Debugger

- Le operazioni tipiche del debugger
 - ⇒ definire i punti di interruzione
 - ⇒ comandare l'esecuzione del codice
- Definire i punti di interruzione
 - ⇒ "breakpoint", ovvero righe di codice
 - ⇒ "guardie" (watch), ovvero espressioni che rappresentano condizioni sullo stato del programma in cui fermarsi

Uso del Debugger

- Comandare l'esecuzione del codice
 - ⇒ avviare l'esecuzione fino al punto di interruzione successivo
 - ⇒ continuare sorpassando un punto di esecuzione
 - ⇒ procedere passo passo
 - ⇒ esplorare la pila
 - ⇒ stampare i valori di espressioni complesse

Uso del Debugger

- Compilazione del codice

- ⇒ al solito, perchè le informazioni di debugging siano disponibili, è necessario compilare opportunamente il codice

- In Java

- ⇒ il compilatore javac prevede l'opzione `-g` per specificare le opzioni relative alle informazioni di debug

Uso del Debugger

- Varie opzioni

- ⇒ `javac -g` – produce nel file `.class` tutte le informazioni di debug

- ⇒ `javac -g:none` – nessuna info di debug

- ⇒ `javac -g:{lines, vars, source}` – produce informazioni solo su numeri di linea, variabili nella pila e file di codice sorgente

- ⇒ es: `javac -g:lines,vars Prova.java`

- ⇒ il valore standard è `-g:lines, source`

Uso del Debugger

- Il debugger fornito con l'SDK
 - ⇒ jdb.exe
 - ⇒ debugger puramente testuale e non grafico
 - ⇒ eseguendo jdb si accede ad un prompt attraverso il quale è possibile eseguire vari comandi
 - ⇒ per un elenco: help

Uso del Debugger

```
>> javac -g circonferenze*.java  
>> jdb
```

- I principali comandi di jdb
 - ⇒ run <classe>
 - ⇒ stop in <classe>.<metodo>
 - ⇒ stop in <classe>:<numeroLinea>
 - ⇒ print <espressione>
 - ⇒ locals (visualizza il contenuto dello stack frame corrente)

Uso del Debugger

- In effetti

- ⇒ si tratta di uno strumento molto poco usabile
- ⇒ esistono molti altri debugger open source per Java (es: JSwat)

- Ma, in generale...

- ⇒ per quanto il debugger resti uno strumento utile nel caso di bug particolarmente annidati e complessi da scovare, è in generale macchinoso

Uso del Debugger

- Una citazione dal libro “The Practice of Programming” di Brian Kernighan e Rob Pike

“As personal choice, we tend not to use debuggers beyond getting a stack trace or the value of a variable or two. One reason is that it is easy to get lost in details of complicated data structures and control flow; we find stepping through a program less productive than thinking harder and adding output statements and self-checking code at critical places. Clicking over statements takes longer than scanning the output of judiciously-placed displays. It takes less time to decide where to put print statements than to single-step to the critical section of code, even assuming we know where that is. More important, debugging statements stay with the program; debugging sessions are transient.”

Uso del Debugger

- In altri termini, secondo gli autori
 - ⇒ il debugger è uno strumento complesso
 - ⇒ le sessioni di lavoro con il debugger richiedono tipicamente molto tempo
 - ⇒ le sessioni del debugger vanno riprodotte ogni volta, mentre le stampe di debug restano nel codice e sono riutilizzabili
- Inoltre
 - ⇒ non sempre il debugger è disponibile

Stampe di Debugging Tradizionali

- L'approccio tradizionale alle stampe
 - ⇒ inserire nel codice istruzioni di stampa;
es: `System.out.println()`
 - ⇒ per visualizzare sullo schermo durante l'esecuzione il valore delle variabili, dei parametri e l'evoluzione del flusso di controllo
 - ⇒ le istruzioni vengono commentate dopo aver trovato l'errore
 - ⇒ ed eventualmente ripristinate per altri errori

Stampe di Debugging Tradizionali

○ Un esempio

- ⇒ la classe Partita di indovinaIlNumero
- ⇒ supponendo che sia stato riscontrato un errore nello svolgimento del gioco

○ Possibili stampe

- ⇒ stampa del valore del numero da indovinare
- ⇒ stampa dei tentativi effettuati
- ⇒ stampa dei risultati prodotti

```
package it.unibas.indovinaIlNumero;
public class Partita {
 public Partita() {
 this.numeroDaIndovinare = Math.abs(Partita.generatore.nextInt(100) + 1);
 System.out.println("**** Partita() : numeroDaIndovinare = " + numeroDaIndovinare);
 ...
 }
 public void gestisciTentativo(int tentativo) {
 System.out.println("**** gestisciTentativo() : tentativo = " + tentativo);
 this.numeroDiTentativi++;
 System.out.println("**** gestisciTentativo() : numTentativi = " + numTentativi);
 if (tentativo == this.numeroDaIndovinare) {
 this.trovato = true;
 this.suggerimento = "Numero indovinato";
 } else if (tentativo < numeroDaIndovinare) {
 this.suggerimento = "Prova con un numero piu' alto";
 } else if (tentativo > numeroDaIndovinare) {
 this.suggerimento = "Prova con un numero piu' basso";
 }
 System.out.println("**** gestisciTentativo() : suggerimento = " + suggerimento);
 }
 ...
}
```

Stampe di Debugging Tradizionali

- Il vantaggio di questo approccio
 - ⇒ è un approccio semplice e immediato (rispetto all'uso del debugger)
- Gli svantaggi di questo approccio
 - ⇒ sono però numerosi
- Svantaggio n. 1
 - ⇒ è necessario modificare il codice per commentare – decommentare le stampe di debug (introduce potenzialmente errori)

Stampe di Debugging Tradizionali

- Svantaggio n. 2
 - ⇒ le stampe vengono prodotte tutte sullo standard output
 - ⇒ possono facilmente produrre lo scorrimento veloce dello schermo pregiudicandone la leggibilità
 - ⇒ d'altro canto produrre le stampe in un flusso diverso (es: file) complicherebbe decisamente le istruzioni di stampa

Stampe di Debugging Tradizionali

- La soluzione ideale
 - ⇒ dovrebbe essere basata su istruzioni e stringhe, in modo da essere semplice
 - ⇒ dovrebbe consentire di abilitare e disabilitare le stampe senza modificare il codice
 - ⇒ dovrebbe consentire di produrre le stampe su dispositivi diversi e in formati diversi
- Un esempio: indovina il numero

Sistema di Logging

- Sistema di logging
 - ⇒ libreria di classi per la registrazione di informazioni sull'esecuzione del codice
- Caratteristiche fondamentali
 - ⇒ consente registrazioni a diversi livelli di "gravità"
 - ⇒ consente di registrare su dispositivi diversi
 - ⇒ consente di registrare in formati diversi
 - ⇒ e altre caratteristiche avanzate

Sistema di Logging

- Il sistema di logging standard di Java
 - ⇒ il package `java.util.logging` (da Jdk1.4)
- Un sistema di logging molto diffuso
 - ⇒ Log4j (`org.apache.log4j`)
 - ⇒ open source (Apache Software Foundation)
 - ⇒ scaricabile da <http://logging.apache.org>
 - ⇒ utilizzato da moltissimi progetti industriali
- Si tratta in realtà di due framework

Sistema di Logging

- Idee principali di un sistema di logging
 - ⇒ il concetto di “messaggio di logging”
 - ⇒ il concetto di “logger”
 - ⇒ il concetto di “handler”
 - ⇒ il concetto di “livello di logging”
- Messaggio di logging (“log record”)
 - ⇒ stringa registrata durante l’esecuzione di un metodo

Sistema di Logging

○ Logger

- ⇒ componente responsabile della creazione dei messaggi di logging
- ⇒ è possibile utilizzare più di un Logger all'interno della stessa applicazione; es: un logger per package o per classe
- ⇒ ogni logger ha un nome
- ⇒ i logger sono organizzati in una gerarchia, con un logger principale, detto "root" logger

Sistema di Logging

○ Handler (o Appender)

- ⇒ componente responsabile di registrare un messaggio di logging prodotto da un logger su un flusso o dispositivo
- ⇒ con un formato specificato
- ⇒ esempio: console, file, dbms ecc.
- ⇒ a ciascuna categoria di logger può essere associato uno o più handler

Sistema di Logging

- Livello di logging
 - ⇒ descrive la gravità e l'urgenza di un messaggio
- Alcuni livelli tipici, in ordine decrescente
 - ⇒ SEVERE: problema molto grave
 - ⇒ WARNING: avvertimento potenz. grave
 - ⇒ INFO: messaggio informativo sul funzionam.
 - ⇒ FINE: messaggio di "tracing"
 - ⇒ FINEST: messaggio di "tracing" dettagliato

Sistema di Logging

- Una caratteristica fondamentale
 - ⇒ è possibile associare un livello a ciascun logger, in modo da abilitare o disabilitare i messaggi prodotti dal logger
 - ⇒ il livello standard è tipicamente INFO, ma è configurabile attraverso un file di configuraz.
 - ⇒ questo consente di controllare quali messaggi vengono effettivamente prodotti, eventualmente disabilitandoli completamente

Sistema di Logging

○ Attenzione

- ⇒ le istruzioni di creazione dei messaggi vengono introdotte e restano nel codice
- ⇒ non c'è bisogno di commentarle
- ⇒ a seconda del livello abilitato, le registrazioni vengono effettuate o meno senza dover modificare il codice

○ Esempio: indovina il numero


```
package it.unibas.indovinainilnumero;
public class Partita {
 ...
 public Partita() {
 this.numeroDaIndovinare = Math.abs(Partita.generatore.nextInt(100) + 1);
 Logger.logFine("Numero scelto: " + numeroDaIndovinare);
 ...
 }

 public void gestisciTentativo(int tentativo) {
 if ((tentativo < 1) || (tentativo > 100)) {
 throw new IllegalArgumentException("Il valore deve essere compreso tra 1 e 100");
 }
 Logger.logFine("Partita", "gestisciTentativo", "Tentativo: " + tentativo);
 this.numeroDiTentativi++;
 Logger.logFine("Partita", "gestisciTentativo", "Num. tentativi: " + numeroDiTentativi);
 if (tentativo == this.numeroDaIndovinare) {
 this.trovato = true;
 this.suggerimento = "Numero indovinato";
 } else if (tentativo < numeroDaIndovinare) {
 this.suggerimento = "Prova con un numero piu' alto";
 } else if (tentativo > numeroDaIndovinare) {
 this.suggerimento = "Prova con un numero piu' basso";
 }
 Logger.logFine("Partita", "gestisciTentativo", "Suggerimento: " + suggerimento);
 }
 ...
}
```


Sistema di Logging

- In generale

- ⇒ si tratta di sistemi complessi
- ⇒ con molti aspetti di carattere tecnico
- ⇒ e alcune caratteristiche delicate

- Caratteristiche essenziali del sistema

- ⇒ efficienza
- ⇒ robustezza

Sistema di Logging

- Efficienza

- ⇒ le registrazioni devono essere prodotte rapidamente per non rallentare il codice
- ⇒ e il test per decidere se escludere o meno una registrazione deve essere eseguito molto rapidamente

- Esempio: log4j su un AMD 800Mhz

- ⇒ una registrazione costa da 21 a 37 micros.
- ⇒ decidere se effettuarla costa 5 nanosecondi

Sistema di Logging

○ Robustezza

- ⇒ il codice del sistema di logging viene eseguito assieme al codice dell'applicazione
- ⇒ il sistema di logging non deve lanciare eccezioni
- ⇒ altrimenti interromperebbe il funzionamento dell'applicazione
- ⇒ sistemi di questo tipo vengono detti sistemi di tipo "fail-stop"

La Classe `it.unibas.utilita.Logger`

○ In questo corso

- ⇒ adottiamo per ora il sistema di logging standard di Java
- ⇒ `java.util.logging`

○ Il package `java.util.logging`

- ⇒ 15 classi
- ⇒ 2 interfacce
- ⇒ molti dettagli tecnici

La Classe it.unibas.utilita.Logger

- La classe it.unibas.utilita.Logger
 - ⇒ una interfaccia semplice verso il package java.util.logging
- In particolare
 - ⇒ crea e mette a disposizione un logger
 - ⇒ consente di gestire i principali livelli
 - ⇒ consente di effettuare registrazioni su console e su file

La Classe it.unibas.utilita.Logger

- I metodi di logging
 - ⇒ quattro livelli: severe, info, fine, finer

```
public static void logFiner(String messaggio);  
public static void logFiner(String classe, String metodo, String messaggio);
```

```
public static void logFine(String messaggio);  
public static void logFine(String classe, String metodo, String messaggio);
```

```
public static void logInfo(String messaggio);  
public static void logInfo(String classe, String metodo, String messaggio);
```

```
public static void logSevere(String messaggio);  
public static void logSevere(String classe, String metodo, String mess);
```


La Classe it.unibas.utilita.Logger

- Il livello standard di logging
 - ⇒ INFO; di conseguenza vengono di norma prodotti tutti i messaggi di livello superiore o uguale ad INFO
- L'handler standard di logging
 - ⇒ produce stampe sulla console
- I due parametri sono stabiliti nel file
 - ⇒ %JRE_HOME%\lib\logging.properties

La Classe it.unibas.utilita.Logger

```
#####  
# Default Logging Configuration File  
#####  
  
# "handlers" specifies a comma separated list of log Handler.  
handlers= java.util.logging.ConsoleHandler  
  
# Default global logging level.  
java.util.logging.level= INFO  
  
# default file output is in user's home directory.  
java.util.logging.FileHandler.pattern = %h/java%u.log  
java.util.logging.FileHandler.limit = 50000  
java.util.logging.FileHandler.count = 1  
java.util.logging.FileHandler.formatter = java.util.logging.XMLFormatter  
  
# Limit the message that are printed on the console to INFO and above.  
java.util.logging.ConsoleHandler.level = INFO  
java.util.logging.ConsoleHandler.formatter = java.util.logging.SimpleFormatter
```


La Classe `it.unibas.utilita.Logger`

- File `.properties`
 - ⇒ file contenente proprietà di sistema
- Proprietà di sistema (“system property”)
 - ⇒ coppia nome=valore
 - ⇒ serve normalmente a modificare il comportamento di un’applicazione
 - ⇒ per esempio a specificare parametri di configurazione

La Classe `it.unibas.utilita.Logger`

- Acquisizione delle proprietà
 - ⇒ caricando un file di properties (utilizzando la classe `java.util.Properties` >>)
 - ⇒ utilizzando l’opzione `-D` per passare la coppia nome=valore alla macchina virtuale
- La classe `it.unibas.utilita.Logger`
 - ⇒ può essere configurata utilizzando opportune proprietà di sistema

La Classe it.unibas.utilita.Logger

- Le proprietà di sistema rilevanti
 - ⇒ it.unibas.utilita.LogLevel
 - ⇒ it.unibas.utilita.LogFile
- Esempio
 - ⇒ java -Dit.unibas.utilita.LogLevel=finer <classe>
 - ⇒ **imposta il livello di logging a FINER**
 - ⇒ java -Dit.unibas.utilita.LogLevel=finer
-Dit.unibas.utilita.LogFile=e:\tmp\log.txt <classe>
 - ⇒ **imposta il livello di logging e il log su file**

La Classe it.unibas.utilita.Logger

- Valori per it.unibas.utilita.LogLevel
 - ⇒ severe
 - ⇒ info
 - ⇒ fine
 - ⇒ finer
 - ⇒ off
 - ⇒ all

La Classe it.unibas.utilita.Logger

>> Partita.java
>> Record.java

○ Esempio

⇒ indovinaIlNumero con logging abilitato

○ Messaggi di logging prodotti

Livello: FINE

14-dic-2004 1.19.48 it.unibas.utilita.Logger logFine

FINE: Numero scelto: 55

14-dic-2004 1.19.56 Partita gestisciTentativo

FINE: Tentativo: 50

14-dic-2004 1.19.56 Partita gestisciTentativo

FINE: Num. tentativi: 1

14-dic-2004 1.19.56 Partita gestisciTentativo

FINE: Suggerimento: Prova con un numero più alto

Riassumendo

- Debugging
- Utilizzo del Debugger
- Stampe di Debugging Tradizionali
- Sistema di Logging
- La Classe it.unibas.utilita.Logger

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.