

Logging TOPdesk Enterprise

Bachelorproject technische informatica

IN3700

Eindverslag

Uitvoerders

Martijn de Gans - 1174487

Danny Verloop - 1188526

Vak

Bachelorproject - IN3700

Omgeving

TOPdesk

TU Delft

Datum

21 juni 2007

Versie

1.0

Commissie

R. J. Grootjans (TOPdesk, begeleider)

R. Spilker (TOPdesk, opdrachtgever)

H.J.A.M. Geers (TU Delft, begeleider)

B.R. Sodoyer (TU Delft, coördinator)

Voorwoord

De bachelorstudie Technische Informatica aan de TU Delft wordt afgesloten met een laatste project, het bachelorproject. Voor dit project moet een stageopdracht vervuld worden bij een bedrijf of instelling in een periode van 12 weken.

Wij hebben ervoor gekozen om onze opdracht uit te voeren bij het bedrijf TOPdesk, gevestigd in Delft. Het doel van de opdracht was het analyseren van logbestanden die gegenereerd worden door het product TOPdesk Enterprise en een advies uitbrengen over eventuele verbeteringen in die logbestanden.

We hebben een planning gemaakt waarbij we vijf dagen in de week, acht uur per dag aan deze opdracht hebben gewerkt.

Na de afronding van dit project is het voor TOPdesk mogelijk om gegevens uit de logbestanden op een overzichtelijke manier te kunnen weergeven en statistieken hierover op te vragen.

Voor ons was dit project een leerzame ervaring. Het hele software-ontwikkelingstraject kwam aan bod en het was leerzaam om te ervaren hoe dit binnen een commercieel bedrijf plaatsvindt.

De mensen die betrokken waren bij de uitvoering van ons bachelorproject willen we graag bedanken. Roel Spilker als opdrachtgever en begeleider binnen TOPdesk. Robbert Jan Grootjans voor zijn dagelijkse begeleiding en technische ondersteuning. Tevens willen wij Hans Geers bedanken voor zijn begeleiding vanuit de TU Delft.

Delft, juni 2007,

Martijn de Gans
Danny Verloop

Inhoudsopgave

1. Introductie	3
2. Samenvatting	4
3. Bedrijfsprofiel	5
4. Probleemstelling	6
1. Opdracht	6
2. Doelstelling	6
3. Projectomgeving	7
5. Analyse	8
4. Gebruikers	8
5. Huidige situatie	9
6. Logbestanden	10
7. Interviews	13
8. Functionele eisen	15
6. Ontwerp	17
9. Inlezen	17
10. Parsen	18
11. Blocks herkennen	19
12. Eventhandlers	20
13. Database	22
14. Logregels en eigenschappen tonen	24
15. Filters	25
16. Highlighting	27
17. Performance informatie tonen	28
7. Implementatie	29
18. Prototype	29
19. Database	29
20. Inlezen en parsen van logregels	30
21. Tonen van logregels	31
22. Filters	32
23. Event handlers	34
24. Highlighting	34
8. Testresultaten	35
9. Conclusies en aanbevelingen	38
10. Reflectie	39
25. Danny Verloop	39
26. Martijn de Gans	40
11. Bijlage A: plan van aanpak	41
12. Bijlage B: Requirements Analysis Document	47
13. Bijlage C: Design Document	64
14. Bijlage D : Interviews	84
15. Bijlage E: Handleiding event handlers	88

Introductie

TOPdesk Enterprise is een servicemanagement applicatie die wordt geleverd door het gelijknamige bedrijf TOPdesk. Tijdens het toepassen van TOPdesk Enterprise worden er logbestanden gegenereerd waar informatie in wordt geplaatst over de toestand van het systeem op een bepaald moment. Deze logbestanden kunnen grote hoeveelheden regels bevatten, waardoor het lastig is om een probleemsituatie te herkennen of te reproduceren.

TOPdesk heeft dit probleem opgegeven als opdracht voor de bachelorstage. Gevraagd wordt om een programma te ontwikkelen dat beter door de grote hoeveelheid gegevens kan navigeren.

Wij hebben deze opdracht gekozen als stageopdracht voor het bachelorproject, dat de afsluitende fase van de bachelorstudie Technische Informatica aan de Technische Universiteit Delft vormt. Voor dit project moet een stageopdracht vervuld worden bij een bedrijf of instantie. Wij hebben gekozen voor de opdracht van TOPdesk door de ervaring met Java, de gunstige ligging vlakbij de TU en de positieve bedrijfsinstelling.

Dit eindverslag beschrijft de resultaten van het project en de manier waarop wij deze hebben bereikt. De verschillende fases worden toegelicht met daarbij de problemen waar wij tegen aanliepen en de oplossingen die wij daarvoor hebben gekozen.

Allereerst zal het bedrijf TOPdesk en de producten die zij levert worden besproken. Vervolgens zal worden ingegaan op de probleemomschrijving en de omgeving waarin wij de opdracht hebben uitgevoerd.

De analysefase laat zien waar het uiteindelijke product aan moet voldoen. Er wordt ingegaan op het ontwerpen van het product en de implementatie met de daarbij behorende problemen en oplossingen. Na de implementatie worden de resultaten van het testen besproken.

We sluiten het eindverslag af met het geven van enkele aanbevelingen over de manier waarop het loggen verbeterd kan worden en we noemen een aantal nuttige toevoegingen aan ons analyse systeem.

Als laatste bespreken wij ieder individueel hoe wij dit project hebben ervaren en wat we ervan hebben geleerd.

Documenten die tijdens het project zijn opgesteld zijn als bijlage toegevoegd aan dit eindverslag.

Samenvatting

De stageopdracht voor het bachelorproject is uitgevoerd bij het bedrijf TOPdesk, gevestigd in Delft. Dit bedrijf heeft een aantal opdrachten beschikbaar gesteld aan bachelorstudenten. Een daarvan betrof het ontwikkelen van een applicatie om door logbestanden, gegenereerd door het programma TOPdesk Enterprise, te navigeren. Wij hebben voor deze opdracht gekozen, die we in 12 weken hebben uitgevoerd.

De gegenereerde logbestanden bevatten honderdduizenden regels met informatie van de acties die op een bepaald tijdstip werden uitgevoerd en in welke staat het systeem op een bepaald moment verkeerde. Veel verschillende informatie wordt door elkaar heen weggeschreven en dit geeft een zeer onoverzichtelijk beeld voor de mensen die probleemsituaties moeten oplossen. Dit kunnen helpdeskmedewerkers, testers of ontwikkelaars zijn.

Bij het ontwikkelen van dit systeem hebben wij ons gehouden aan de ontwikkelmanier die ons aan de TU Delft is aangeleerd. Dit betekent dat er eerst een domeinanalyse heeft plaatsgevonden en requirements zijn verzameld bij de opdrachtgever en de toekomstige gebruikers. Hierna is een ontwerp gemaakt wat vervolgens geïmplementeerd kon worden.

Tijdens het implementeren kwamen de nodige problemen naar voren, die vooral te maken hadden met de performance van de gebruikte database.

Het ontwikkelde systeem, door ons LogAnalyzer genoemd, is na de implementatie getest door de bij TOPdesk aanwezige professionele testers. De punten die hieruit naar voren kwamen hebben wij voor zover mogelijk verwerkt. Soms bleek dat een simpele aanpassing aan het systeem voldoende was, soms kwamen er meer ontwerp-vraagstukken bij kijken.

We hebben bij aanvang van dit project een planning opgesteld waarin alle fases zijn uitgewerkt. Deze planning kon redelijk worden nageleefd. De ontwerp-fase en de implementatie fase hebben uiteindelijk meer tijd in beslag genomen dan gepland. Dit is vooral te wijten aan de performance problemen die optraden bij het gebruik van de database en de aanpassingen die hierbij nodig waren in het ontwerp.

Bedrijfsprofiel

TOP Informatie Systemen B.V. bestaat sinds 1997 als zelfstandige onderneming. Het bedrijf is voortgekomen uit de zusterorganisatie OGD (Operator Group Delft). OGD is een automatiseringsbedrijf dat op een groot aantal automatiseringsgebieden actief is. Voordat TOP Informatie Systemen B.V. onder deze naam actief was, was de naam OGD Software.

TOP Informatie Systemen B.V., meestal aangeduid als 'TOPdesk', ontwikkelt, verkoopt en ondersteunt het softwarepakket TOPdesk. Wereldwijd zijn meer dan 2200 implementaties over de gehele wereld actief in 26 landen. Sinds 1993 is het aantal werknemers van 2 naar meer dan 160 toegenomen. Het grootste deel van deze werknemers werkt in Delft. Daarnaast heeft TOPdesk in Kaiserslautern en Londen een vestiging. In deze vestigingen vindt geen ontwikkeling van software plaats. Het pakket TOPdesk is een Service Management tool. Vooral helpdesks maken gebruik van het pakket. Het omvat onder andere incidentbeheer, configuratiebeheer, wijzigingsbeheer en tal van andere functionaliteiten.¹

¹ Uit "Bsc 2006: Migratie CVS naar Subversion", Didier Liauw en Henk Pijper, 2006

Probleemstelling

Opdracht

Zodra TOPdesk Enterprise wordt uitgevoerd, worden er logbestanden gegenereerd waarin informatie wordt weggeschreven over de toestand van de applicatie op een bepaalde tijd. Zo is in de logbestanden te vinden wat voor informatie is toegevoegd aan de database of is opgevraagd met de daarbij behorende executietijden, welke webpagina's er zijn opgevraagd bij de webserver en hoe lang dit duurde, welke modules en services zijn geladen en andere specifieke systeeminformatie.

Deze logbestanden bevatten zeer veel gegevens, wat het ingewikkeld maakt voor ontwikkelaars, testers of helpdeskmedewerkers om hier relevante informatie uit te halen. In de huidige situatie worden de logbestanden doorgelezen tot men een bepaalde situatie heeft kunnen identificeren.

Onze opdracht is om deze analyse van de log gegevens te vereenvoudigen zodat op een overzichtelijke manier door de informatie kan worden genavigeerd. Tevens is ons gevraagd na afloop van het project een advies uit te brengen over hoe de structuur van de logbestanden verbeterd kan worden om een beter inzicht te kunnen geven over het gebruik van TOPdesk Enterprise.

Doelstelling

Deze opdracht is te herleiden tot twee doelstellingen. Als eerste het beter kunnen analyseren van logbestanden. Als tweede het geven van advies over hoe de logging verbeterd zou kunnen worden.

Samengevat zijn onze doelstellingen voor dit project als volgt:

- Het maken van een applicatie die het mogelijk maakt om door de gegevens in de logbestanden, die door TOPdesk Enterprise worden gegenereerd, te kunnen navigeren. Dit zal het eenvoudiger maken om problemen te kunnen identificeren zodra er bij het gebruik van TOPdesk Enterprise een probleemsituatie ontstaat.
- Een advies geven over verbeteringen in de logging om een beter inzicht te verkrijgen in de achterliggende situatie en de aard van de problemen.

Projectomgeving

De logbestanden worden door meerdere afdelingen op verschillende manieren gebruikt. Als een klant een probleem heeft bij het gebruik van TOPdesk Enterprise, dan zal hij contact opnemen met de helpdesk, die vervolgens aan de klant zal vragen of hij de logbestanden kan opsturen. De helpdesk zal in de logbestanden zoeken naar opvallende gebeurtenissen, zoals foutmeldingen die optraden of vragen aan de database die langer duurden dan gebruikelijk. Waar mogelijk, zal de helpdesk met oplossingen komen.

Gaat het echter om ingewikkeldere problemen, dan worden de logbestanden doorgegeven aan het testteam of aan de afdeling ontwikkeling, die dieper op het probleem ingaan en eventueel de situatie zullen reproduceren. Er zijn dus drie afdelingen betrokken bij de ontwikkeling van het analysesysteem, waarbij iedere afdeling op een andere niveau naar de log gegevens kijkt.

Wij zullen de analyse applicatie, door ons loganalyzer genoemd, ontwikkelen in de programmeertaal Java. We maken gebruik van Eclipse als programmeeromgeving. Om de verschillende versies van de source code te kunnen beheren maken we gebruik van het versiebeheersysteem Subversion. De verschillende diagrammen en afbeeldingen die in de documenten te zien zijn worden gemaakt in JUDE en StarUML.

Analyse

De analysefase is de eerste fase van het ontwikkeltraject. Voor een systeem wordt ontworpen zal onderzocht moeten worden in welke omgeving het systeem gebruikt zal gaan worden, wie de verschillende gebruikers zijn en hoe de huidige situatie eruit ziet. Deze domeinanalyse is nodig voordat daadwerkelijk de functionaliteit van het analyse systeem vastgesteld kan worden.

Zodra duidelijk was wie de loganalyser zouden gaan gebruiken en wat voor soort gegevens er in de logbestanden voorkomen, kon begonnen worden met het verzamelen van requirements, de eisen waar het programma aan moet voldoen. Wij hebben medewerkers van diverse afdelingen geïnterviewd om een duidelijk beeld te krijgen van de gewenste functionaliteiten van de loganalyser. Aan de hand hiervan konden de functionele eisen van de analyzer worden bepaald en kon een voorgesteld systeem worden opgezet.

Gebruikers

De door TOPdesk Enterprise gegenereerde logbestanden worden door medewerkers van verschillende afdelingen gebruikt bij het oplossen van probleemsituaties. De logbestanden bevatten informatie over de staat van het systeem op een bepaald tijdstip. Hier kan op verschillende niveaus naar gekeken worden.

Als een klant problemen ondervindt bij het gebruik van TOPdesk Enterprise zal hij contact opnemen met de helpdesk. De helpdesk afdeling is gespecialiseerd in het oplossen van klantproblemen op technisch gebied en gebruikt daarbij de logbestanden. Helpdeskmedewerkers zullen aan de klant vragen om de logbestanden via email naar hen toe te sturen. Zij zullen vervolgens kijken of zij opvallende meldingen in de log gegevens tegenkomen, zoals foutmeldingen en vragen aan de database- of webserver die langer duren dan gebruikelijk. Afhankelijk van de situatie zal de helpdesk het probleem proberen op te lossen of doorsturen naar het testteam of de ontwikkelafdeling.

Wanneer de helpdesk een probleemsituatie wil laten nabootsen, zullen de logbestanden worden doorgestuurd naar het testteam. Dit team zal de situatie aan de hand van de informatie in de logbestanden proberen te reproduceren om zo te kijken waar het probleem zich voor doet.

De ontwikkelafdeling gebruikt de logbestanden ook om fouten op te lossen of om verbeteringen aan te brengen in de software.

Ontwikkelaars kijken naar specifieke details in de log gegevens om te kijken hoe bepaalde functionaliteiten werken en reageren. Op deze manier krijgen zij een beeld van hoe TOPdesk Enterprise reageert zoals het gebruikt wordt bij klanten.

Samengevat zijn er drie niveaus van het analyseren van logfiles. De helpdesk kijkt op globaal niveau naar de gegevens, de testers gebruiken de informatie om situaties te reproduceren en ontwikkelaars bekijken details om dit vervolgens te verwerken in de software.

Huidige situatie

Wanneer een probleem gemeld wordt, zal de persoon die het incident behandelt de logbestanden doorlezen totdat er een situatie is gevonden die het probleem veroorzaakt kan hebben. Dit kan een expliciete foutmelding zijn, maar er kunnen ook problemen aan de kant van de database of de webserver zijn, waardoor er geen antwoord terugkomt of dit ongebruikelijk lang duurt. TOPdesk Enterprise maakt gebruik van een zogenaamd rotating logsysteem, wat betekent dat er een vast aantal logbestanden wordt aangemaakt. Zodra het maximum aantal logbestanden is volgeschreven, zal de allereerste worden overschreven door de laatste nieuwe.

Het aantal logbestanden en de grootte daarvan kan worden ingesteld in de TOPdesk Enterprise applicatie. In de standaard situatie worden er tien logbestanden aangemaakt met ieder een grootte van 10Mb. Dit betekent dat er in één bestand 30.000 regels kunnen voorkomen en 300.000 als alle tien bestanden zijn volgeschreven.

De grote hoeveelheid logregels maakt het niet geautomatiseerd doorlezen tot een tijdrovend proces. Ten eerste kan het identificeren van de probleemsituatie veel tijd in beslag nemen omdat er zo veel regels moeten worden doorgelezen. Ten tweede kan door de grote hoeveelheid gegevens belangrijke informatie worden gemist, waardoor een probleem verkeerd wordt geïnterpreteerd of zelfs helemaal niet wordt herkend.

Logbestanden

TOPdesk Enterprise schrijft een regel naar het logbestand zodra er een actie wordt uitgevoerd, er een vraag aan de database of de webserver wordt gestuurd of wanneer er een fout optreedt. In de applicatie is in te stellen welke informatie in de logbestanden moet worden getoond. Door het loglevel aan te passen wordt er meer of minder informatie weggeschreven.

TOPdesk Enterprise maakt gebruik van een vast formaat van logregels. Zo begint een regel altijd met het tijdstip van wegschrijven. Het systeem maakt gebruik van verschillende threads om meerdere acties tegelijk te kunnen uitvoeren. Het is van belang dat het identificatie nummer van een thread wordt vermeldt in het logbestand om te kunnen achterhalen op welke manier de actie werd uitgevoerd. De gegevens die in de logbestanden voorkomen kunnen worden gezien als blocks van logregels. Afhankelijk van het type block bestaat deze uit één of meerdere regels. Zo bestaat een SQL query bijvoorbeeld uit een regel voor de query zelf en een regel waarin de uitvoertijd wordt weergegeven. Een ander voorbeeld is een melding van het laden van een bepaalde module, die maar uit één regel bestaat.

Een logbestand kan bestaan uit vele verschillende blocks met informatie, deze blocks kunnen in sommige situaties zelf ook blocks bevatten.

Hieronder is een stuk van een (fictief) logbestand te zien.

1. ...
2. 24-06-2007 01:01:00.000 1 Webrequest X
3. 24-06-2007 01:01:02.000 1 SQL QUERY A
4. 24-06-2007 01:01:04.000 2 SQL QUERY B
5. 24-06-2007 01:01:04.000 1 Einde SQL Query A
6. 24-06-2007 01:01:06.000 2 Einde SQL Query B
7. 24-06-2007 01:01:08.000 1 Einde Webrequest X
8. ...

Webrequest X begint bij regel 2 en stopt bij regel 7. Tijdens dit webrequest wordt er een query (A) uitgevoerd in dezelfde thread. Query A hoort dus bij webrequest X. Tevens wordt er in een ander thread een andere query (B) uitgevoerd, deze hoort niet bij webrequest X. Het block van webrequest X bestaat dus uit de regels 2, 3, 5 en 7. Dit kan ook gedefinieerd worden als regels 2 t/m 7 behorende bij thread 1.

In onderstaande afbeelding is te zien hoe een logbestand is ingedeeld aan de hand van threads, die ieder blocks van logregels bevatten. Verder is weergegeven welk type blocks wij hebben geïdentificeerd.


Interviews

Nu duidelijk was wie gebruik maakt van logbestanden en naar welke gegevens wordt gekeken, moesten de functies van de loganalyser worden bepaald. Zoals eerder genoemd maken meerdere afdelingen op verschillende manieren gebruik van logbestanden en daarom hebben wij besloten werknemers van verschillende afdelingen te interviewen. Hierbij hebben wij gevraagd naar het huidige gebruik, in welke situaties zij logbestanden gebruiken, naar welke gegevens er dan gekeken wordt en tegen welke moeilijkheden zij aanlopen als ze nu een logbestand bekijken zonder analyseer systeem. Hierna hebben we gevraagd om aan te geven welke functionaliteiten onze loganalyser zou moeten bevatten om voor hen bruikbaar te zijn. De verslagen van de afgenomen interviews zijn te vinden als bijlage D bij dit verslag.

Na het afnemen van de interviews hebben we de antwoorden op onze vragen met elkaar vergeleken en hier kwam uit naar voren dat in ieder geval de volgende functionaliteiten gewenst waren bij elk van de afdelingen:

1. Filteren

De grote hoeveelheid informatie in de logbestanden zorgt al snel voor een vrij onoverzichtelijk beeld. Door te filteren op eigenschappen van blocks is het mogelijk alleen de relevante informatie te tonen. Zo moet bijvoorbeeld gefilterd kunnen worden op alle SQL queries met een bepaalde executietijd.

2. Highlighting

Highlighting is het formateren van tekst, door middel van een kleur of een andere vorm van opmaak, met als doel het duidelijker weergeven van bepaalde eigenschappen in de logregels.

3. Database performance informatie

Het gedrag van de database is belangrijk voor de werking van TOPdesk Enterprise. Wanneer een probleemsituatie ontstaat wordt dan ook vaak gekeken naar de queries die worden uitgevoerd, hoeveel resultaten zij geven en hoeveel tijd er nodig is om deze vraag uit te voeren.

Analyses van de databaseperformance, zoals de gemiddelde uitvoertijd of een lijst van langzaamste queries, geven sneller een beeld van het databasegedrag dan wanneer dit handmatig uit de logfiles moet worden gehaald.

4. Webserver performance informatie

TOPdesk Enterprise is een webapplicatie, wat betekent dat er veel communicatie met een webserver plaatsvindt. De logbestanden bevatten informatie over de pagina's die zijn opgevraagd en hoe lang dit duurde. Net als bij de database beïnvloedt ook het tijdsgedrag van de webserver TOPdesk Enterprise. Om deze reden is het van belang dat informatie over de webserver performance op een duidelijke manier wordt weergegeven, bijvoorbeeld door een lijst van web pagina's met de bijbehorende opvraagtijd.

5. In- en uitklappen van blocks

Zodra in de loganalyser gezocht wordt naar specifieke logregels, bijvoorbeeld SQL queries, dan moet het mogelijk zijn andere blokken, die op dat moment niet relevant zijn in te klappen naar één regel. Dit geeft een beter overzicht van de logbestanden op het moment dat er naar een specifieke eigenschap wordt gekeken.

Functionele eisen

Het afnemen van de interviews zorgde voor een duidelijk beeld van de verwachtingen die verschillende medewerkers hadden van een voor hen bruikbare loganalyser. Nu kon worden overgegaan naar het vaststellen van de functionele eisen waaraan de loganalyser moet.

Het door ons te ontwikkelen systeem moet de volgende functies hebben:

- 1) Logbestanden
 1. Een of meerdere logbestanden openen en inlezen
 2. Indien meerdere sessies in de logbestanden worden gevonden, de gebruiker laten kiezen welke er geopend dient te worden
 3. De ingelezen gegevens en de daarbij behorende eigenschappen opslaan.
- 2) Filters
 1. Filter aanmaken
 2. Filter wijzigen
 3. Filter verwijderen
- 3) Highlights
 1. Highlight aanmaken
 2. Highlight wijzigen
 3. Highlight verwijderen
- 4) Log gegevens
 1. Filter(s) activeren op loggegevens
 2. Filter(s) deactiveren op loggegevens
 3. Highlight(s) activeren op loggegevens
 4. Highlight(s) deactiveren op loggegevens
 5. Gerelateerde gegevens inklappen (folding in)
 6. Gerelateerde gegevens uitklappen (folding out)
 7. Naar een bepaalde regel toegaan
 8. Een bepaalde thread highlighten
 9. Doorlopen van regels door middel van: page up, page down, pijltje omhoog, pijltje omlaag en het scrollwiel van de muis.

5) Database performance statistieken

1. Database performance statistieken tonen: minimale, maximale en gemiddelde query uitvoertijd.
2. Een lijst tonen van gevonden exceptions, met terugkoppeling naar het logbestand (verwijzing naar de plaats van de exceptions in het log)
3. Webserver performance statistieken tonen: minimale, maximale en gemiddelde webserver request tijd.
4. Een lijst tonen van de langzaamste SQL queries.

Vastgesteld in de opdracht was dat wij de loganalyzer zouden ontwikkelen in Java 6, waarbij generics en annotations gebruikt worden.

Een compleet overzicht van alle functionele eisen en niet functionele eisen, zoals eisen omtrent codekwaliteit, gebruikersinterface en performance, is te vinden in het Requirements Analysis Document (bijlage B).

Ontwerp

Nu de requirements waren verzameld, kon een begin worden gemaakt met het ontwerp.

Tijdens de analysefase zijn we er achter gekomen dat een logbestand bestaat uit meerdere regels. Uit deze regels zal informatie moeten worden gehaald door de loganalyser. De hoeveelheid regels en daarmee de grootte die een logbestand kan aannemen maakt het onmogelijk deze informatie allemaal tegelijkertijd te behandelen. Alle gegevens zouden dan aanwezig moeten zijn in het werkgeheugen en aangezien de benodigde ruimte kan oplopen tot een aantal gigabytes, afhankelijk van de instellingen in TOPdesk Enterprise, is dit niet op iedere computer haalbaar.

Rekening houdend met dit geheugenprobleem, hebben wij gekozen voor een structuur waarin de regels één voor één door het systeem gevoerd worden. Hierdoor zijn steeds slechts een beperkt aantal regels in het werkgeheugen aanwezig. De regels die herkend en verwerkt zijn zullen worden opgeslagen in een database. Het aantal logregels bepaalt nu de grootte van de database, maar de benodigde hoeveelheid werkgeheugen blijft door deze structuur beperkt.

Inlezen

Om informatie uit de logbestanden te kunnen halen en er analyses op los te kunnen laten zullen de gegevens allereerst moeten worden ingelezen. Nu de keuze gemaakt was om de logbestanden per regel te behandelen, moest er een component in het systeem komen die deze regels één voor één kon inlezen.

Hiervoor is een LogReader component ontworpen, die een regel inleest uit het logbestand en voorziet van een uniek regelnummer. Dit regelnummer is nodig om de logregel te kunnen herkennen zodra hij is opgeslagen in de database. De informatie die de ingelezen regel bevat en het regelnummer worden opgeslagen in een dataobject genaamd LogLine. We hebben ervoor gekozen om informatie door het systeem te laten stromen in de vorm van dataobjecten omdat dit de interactie tussen de verschillende componenten eenvoudig maakt. Een object kan gemakkelijk worden doorgegeven aan een andere component en houdt de structuur van het systeem overzichtelijk.

Parsen

In de analysefase is gebleken dat er bepaalde elementen zijn in de logbestanden die bij iedere regel voorkomen. Zo bevat een regel altijd een tijdstip, een threadnummer en de overige inhoud.

Een regel die is ingelezen door de LogReader kan ontleed worden in kleinere gedeeltes, het parsen. Er kan een verdeling worden gemaakt tussen de algemene, altijd aanwezige informatie en de specifieke informatie die verschilt per blocktype.

Wij hebben ervoor gekozen het ontleden van eigenschappen uit deze twee groepen op verschillende plekken te laten plaatsvinden. Het algemene gedeelte, waaronder de tijd, het threadnummer en het regelnummer vallen, is van belang voor het omvormen van de ingelezen regels tot blocks. Ook zijn deze eigenschappen nodig om de informatie in de juiste volgorde aan de gebruiker te kunnen tonen.

Deze algemene eigenschappen worden uit de ingelezen logregels gehaald door de LogParser component. Deze krijgt een LogLine object van de LogReader aangeleverd. Op dat moment is dit niet meer dan een object met een regelnummer en de overige inhoud van de logregel. De LogParser haalt uit deze overige inhoud het tijdstip, het threadnummer en voegt deze waardes toe als eigenschappen aan het LogLine object.

Op dit moment zijn alle algemene eigenschappen verzameld en kunnen deze worden toegevoegd aan de database.

Blocks herkennen

De LogParser component haalt de algemene eigenschappen uit een ingelezen logregel en slaat deze op in de database.

Uit deze verzameling van regels zullen blocks herkend moeten worden.

Wij hebben gekozen voor een systeem van event handlers. Voor ieder blocktype dat herkend moet worden zal een event handler worden aangemaakt. Deze handlers kijken of de regel deel uit maakt van het type block dat zij herkennen.

In de analyse fase is echter duidelijk geworden dat verschillende threads en verschillende blocktypes door elkaar kunnen lopen in een logbestand.

Om deze reden moest er dus een component ontworpen worden die de event handlers naar de ingelezen regel kon laten kijken, maar die tegelijkertijd rekening hield met meerdere blocktypes en door elkaar lopende threadnummers. Dit heeft geleid tot het ontwerpen van de ThreadEventManager.

Dit component kijkt welke event handlers er aanwezig zijn en koppelt deze aan een threadnummer, zodat per thread gekeken kan worden naar de gebeurtenis in het logbestand. Een regel die de ThreadEventManager binnen krijgt van de LogParser wordt naar iedere beschikbare event handler gestuurd. De event handlers zullen aangeven of zij een regel hebben herkend, zodat de ThreadEventManager weet of een regel wel of niet tot een bekend blocktype behoort.

Eventhandlers

De loganalyser werkt met een dynamisch event handler systeem. Dit betekent dat de event handlers gescheiden zijn van de rest van het programma. Het voordeel hiervan is dat er nieuwe event handlers kunnen worden toegevoegd of dat er aanpassingen gemaakt kunnen worden in de bestaande event handlers. Wij hebben hiervoor gekozen omdat de loganalyser op deze manier voorbereid is op wijzigingen in de manier van logbestanden wegschrijven.

Wij hebben ernaar gestreefd de event handlers zo eenvoudig en intuïtief mogelijk te houden, zodat het mogelijk is om op een gemakkelijke manier zelf event handlers toe te voegen. Hiervoor is een handleiding geschreven, die te vinden is als bijlage bij dit document.

De taak van een event handler is het herkennen van blocks. Ingelezen regels worden door de log parser naar de thread event manager gestuurd. Deze heeft een lijst van alle aanwezige event handlers en koppelt deze aan een threadId omdat de regels binnen een block hetzelfde threadId hebben. De regel wordt doorgestuurd naar alle handlers, die vervolgens kijken of er voor hen herkenbare informatie in voor komt. Wanneer dit zo is zal de event handler proberen een start- en een eindregel proberen te herkennen en op deze manier een block identificeren. Deze regels moeten worden doorgegeven aan de database, zodat de relatie tussen een block en de bijbehorende logregels duidelijk is.

Nadat een block is herkend kan de eventhandler eigenschappen uit de regels halen. Deze moeten worden toegevoegd aan de database en worden gekoppeld aan het blockId van het zojuist aangemaakte block.

Wanneer een event handler een block op de juiste manier heeft herkend, zal dit worden doorgegeven aan de thread event manager zodat deze weet of een block is behandeld of niet.

Het kan voorkomen dat een block niet compleet is. De TOPdesk applicatie kan bijvoorbeeld midden in een actie gestopt zijn of een klant kan maar een gedeelte van een logbestand hebben doorgegeven. Zo kan het voorkomen dat er bijvoorbeeld wel een startregel is maar geen eindregel. Deze blokken worden in de database voorzien van de eigenschap unfinished. De gebruiker kan ook zoeken naar deze eigenschap, aangezien dit een oorzaak zou kunnen zijn van een probleemsituatie.

In de onderstaande afbeelding is weergegeven hoe de ingelezen logregel door het systeem gevoerd wordt en welke elementen bij de verschillende componenten van belang zijn.

Na het ontwerpen van de verschillende componenten hebben we hiervoor klassendiagrammen ontworpen. Aan de hand hiervan kon de loganalyser in de volgende fase geïmplementeerd worden. Deze klassendiagrammen zijn te vinden in het design document, toegevoegd als bijlage C aan dit verslag.


Database

Een beperkte hoeveelheid werkgeheugen en een groot aantal logregels maakte het niet mogelijk alle ingelezen informatie direct in het werkgeheugen op te slaan.

We hebben ervoor gekozen om de regels en hun eigenschappen op te slaan in een database zodra zij zijn herkend door de LogParser en de event handlers.

De logparser haalt algemene informatie die voor iedere regel aanwezig is, zoals de tijd en het threadId, uit de ingelezen logregel. Er wordt een regelnummer toegekend aan iedere ingelezen regel om zo een unieke sleutel te hebben voor iedere logregel. Zodra de eventhandlers een compleet block van regels hebben herkend, wat betekent dat er een begin- en een eindregel is met eventuele tussenliggende regels, wordt dit block weggeschreven in de database.

De eventhandler die het block heeft herkend zoekt vervolgens naar eigenschappen behorend bij dat blocktype en voegt deze toe aan de database. Ieder block krijgt een uniek blockId, waar vervolgens de eigenschappen aan gekoppeld kunnen worden.

Wij hebben gekozen voor het opslaan van de eigenschappen in de vorm van een key en een value. De naam van de eigenschap vormt de key en de eigenschap zelf de value. Het is de taak van de event handlers om deze eigenschappen, een combinatie van een naam en een waarde, toe te voegen aan de database.

Zo is de database voorbereid op eventuele veranderingen of nieuwe informatie in de logbestanden, het systeem van een key en een value zal immers niet veranderen.

Er hoeven nu alleen nieuwe eventhandlers worden toegevoegd wanneer er nieuwe eigenschappen herkend moeten worden. De database structuur is hier al op voorbereid.

Samengevat zijn er drie entiteiten die voorkomen in het systeem: regels, blocks van regels en eigenschappen van die blocks die we in ons database model respectievelijk lines, blocks en block properties noemen.

Een regel behoort tot een block als het threadId overeenkomt met die van het block en het regelnummer zich tussen de begin- en eindregel van het block bevindt.

De relatie tussen een block en de bijbehorende blockproperties is het blockId, dat uniek is voor ieder block in de database.

Hieronder is het entity relationship diagram weergegeven van ons database ontwerp.


Logregels en eigenschappen tonen

We hebben ervoor gekozen om in de loganalyzer het tonen van log gegevens en performance statistieken als twee gedeelten te zien. Er is daarom dan ook voor een gebruikersinterface gekozen waarbij de gebruiker moet kiezen of hij op dat moment logregels getoond wil hebben of performance informatie wil zien.

Om de ingelezen logregels aan de gebruiker te tonen zijn een aantal componenten ontworpen. Er is een LogViewer component en een PerformanceViewer component die als tabbladen worden weergegeven op de grafische hoofdcomponent, genaamd MainWindow.

De LogViewer zal de logregels laten zien zoals deze zijn ingelezen door de LogReader en zal de eigenschappen tonen die de LogParser heeft herkend. Dat wil zeggen dat het regelnummer, het tijdstip, het threadnummer en de overige inhoud van de regel zal worden getoond. Deze informatie kan rechtstreeks uit de database worden gehaald.

Eventuele instellingen die gemaakt kunnen worden, zoals het instellen van filters en highlights (zie de hoofdstukken over filters en highlighting hierna), moeten geplaatst worden op inklapbare gedeelten van de LogViewer. Zo wordt er geen onnodige ruimte ingenomen op het moment dat de instellingen niet aangepast hoeven te worden.

Performance informatie zal worden getoond door de PerformanceViewer component. Deze zal informatie tonen zoals de minimale, maximale en gemiddelde uitvoertijd van SQL queries en webserver requests. Ook zal er een lijst met excepties die zijn opgetreden worden getoond, evenals een lijst met de langzaamste queries. De informatie die hier voor nodig is zal worden gegeven door een aparte component die verantwoordelijk is voor het berekenen van performance gegevens, de PerformanceCalculator.

Filters

Verschillende blocktypes bevatten verschillende eigenschappen. Zo bevat een SQL block de uitgevoerde query, de uitvoertijd en de tabel waarin gezocht is. Een ander type block kan dan ook hele andere eigenschappen bevatten.

Gezien het feit dat er verschillende blocktypes zijn waar naar gezocht kan worden, was het nodig om de loganalyser op bepaalde voorwaarden te kunnen laten filteren. De loganalyser moest een overzichtelijk beeld kunnen geven van de op dat moment relevante informatie.

De eigenschappen waar een gebruiker naar zou kunnen zoeken zijn opgeslagen in de database. We hebben er dan ook voor gekozen om voorwaarden in te kunnen stellen aan de hand van deze eigenschappen. Zo'n voorwaarde kan opgesteld worden aan de hand van de key en de value in de BLOCKPROPERTY tabel van de database. Door een operator tussen de key en de value te plaatsen kunnen vergelijkingen worden opgesteld.

Om goed te kunnen filteren moesten verschillende operators kunnen worden gekozen. Wij hebben de volgende zes operators aan het systeem toegevoegd : groter dan, kleiner dan, gelijk aan, ongelijk aan, groter-gelijk aan en kleiner-gelijk aan.

Vervolgens moest er een component ontworpen worden waarin deze voorwaarden konden worden opgeslagen. Hiervoor is de component FilterCondition gekomen. Deze component bevat de naam van de eigenschap, de gekozen operator en de waarde waarmee vergeleken moet worden.

We wilden toestaan dat er meerdere voorwaarden tegelijk konden worden gekozen en hiervoor hebben wij de component FilterSpecification ontworpen, die een verzameling van FilterConditions bevat.

Omdat wij gebruik maken van een database kan er gefilterd worden met behulp van SQL queries.

Een FilterCondition vormt een gedeelte van de WHERE-clause in de query. Als een FilterSpecification meerdere condities heeft, dan zal hij alle FilterConditions samenvoegen tot één WHERE-clause.

Er was nu echter nog één component nodig die de gehele WHERE-clause kon aanmaken. Hier hebben wij de FilterProcessor component voor ontworpen.

Wanneer de gebruiker aangeeft te willen filteren, genereert de FilterProcessor een SQL query die uitgevoerd wordt op de database.

De database geeft nu alleen de logregels terug die het resultaat zijn van de uitgevoerde query en op deze manier krijgt de gebruiker alleen de resultaten te zien die voldoen aan de opgegeven voorwaarde of voorwaarden.

Uit de interviews die wij in de analysefase hebben gehouden bleek dat er op verschillende manieren gefilterd moest kunnen worden. Sommige mensen wilden graag alleen de blocks van regels zien die voldoen aan een bepaalde voorwaarde en anderen wilden graag de blocks die aan die voorwaarde voldoen er uit filteren.

We hebben deze twee manieren van filteren dan ook aan het ontwerp toegevoegd. Het is voor de gebruiker mogelijk om in de LogView component op een instellingenpaneel genaamd FilterSettings in te stellen welke manier van filteren gebruikt moet worden.

Op dit instellingenpaneel kan ook gekozen worden voor het aanmaken, wijzigen of verwijderen van filters. Tevens kan hierop een filter aan en uit worden gezet.

Onderstaande afbeelding geeft de dataflow weer tijdens het filterproces. De FilterProcessor zet alle condities die aanwezig zijn in de Filterspecifications om naar een SQL-query.


Highlighting

Tekst met een andere opmaak, zoals bold, italic, underlined, of een andere kleur valt eerder op in een grote verzameling regels. Wanneer naar een bepaald probleem wordt gezocht, kan de ene eigenschap op dat moment belangrijker zijn dan de andere. Een voorbeeld is het zoeken naar database problemen, waar de uitvoertijd van groot belang is.

Tijdens de analysefase is gebleken dat gebruikers naast het filteren ook graag de mogelijkheid willen hebben om eigenschappen van een opmaak te voorzien, het highlighten.

We wilden graag dat de gebruiker zelf highlights kan aanmaken. Daarbij hebben we gekozen om dit op dezelfde manier te doen als bij het aanmaken, wijzigen en verwijderen van filters. Hiervoor kon ook een zelfde soort settingspaneel gebruikt worden, de HighlightSettings component.

Highlights konden ook gebruik maken van de aanwezige eigenschappen in de database. We hebben de gebruiker zelf laten kiezen uit verschillende vormen van opmaak. Zo kan er een kleur gekozen worden voor de te highlighten eigenschap en kan de tekst als bold, italic of underlined worden getoond.

Een highlight wordt ingesteld in een HighLightSpecification. Deze bevat een naam van de eigenschap en de daarbij behorende opmaak.

Deze highlight methode wordt aangestuurd door de HighlightProcessor.

Deze haalt uit de BLOCKPROPERTY tabel in de database de waarde bij de opgegeven eigenschap naam en kijkt of deze voorkomt in de te tonen logregels. Zodra er een overeenkomst is gevonden zal hij dit gedeelte in de logregel voorzien van de ingestelde opmaak.

De afbeelding hieronder laat zien hoe het highlight proces in zijn werk gaat.

De HighlightProcessor krijgt een LogLine dataobject binnen. Hierna wordt er in de HighlightSpecifications gekeken welke eigenschappen van een bepaald formaat moeten worden voorzien. De waarden van deze eigenschappen worden vervolgens opgehaald uit de database. De HighlightProcessor kijkt of deze waarden voorkomen in de logregel en voorziet ze indien aanwezig van de ingestelde opmaak. De opgemaakte logregels worden doorgestuurd naar de LogViewer component om ze te tonen aan de gebruiker.


Performance informatie tonen

Informatie over de performance van de database en de webserver is te vinden in de opgeslagen eigenschappen in de database. Hier zijn eigenschappen opgeslagen als query uitvoertijden en opvraagtijden van webpagina's.

SQL biedt de mogelijkheid om met functies de minimale, maximale en gemiddelde tijden te berekenen.

Zodra deze functies in een component verwerkt zouden worden, kon deze gebruikt worden om performance informatie aan de gebruiker te tonen via de PerformanceViewer.

We hebben hiervoor de component PerformanceCalculator ontworpen, die informatie uit de database haalt en opslaat in een PerformanceResult dataobject. Dit object kan worden doorgegeven aan de PerformanceViewer, die vervolgens de gegevens kan tonen.

Implementatie

In dit hoofdstuk zal beschreven worden hoe het proces van het implementeren is verlopen aan de hand van het opgestelde ontwerp.

Tijdens het implementeren kwamen wij een aantal problemen tegen waarvoor een oplossing bedacht moest worden. Soms was hiervoor een aanpassing aan het ontwerp noodzakelijk. We zullen per belangrijk onderdeel laten zien hoe dit is geïmplementeerd en welke keuzes hierbij zijn gemaakt.

Prototype

Tijdens het ontwerp hebben wij een prototype van de LogAnalyzer gemaakt. Dit prototype gaf ons een duidelijker beeld van hoe het gehele systeem er uit moest komen te zien en welke componenten daar allemaal voor nodig waren. Tijdens het ontwikkelen van dit prototype hebben wij dan ook gekozen voor het gebruik van een database voor de ingelezen logregels, omdat dit niet in het geheugen bleek te passen. Bij het inlezen van vijf logbestanden kregen wij meldingen dat er niet genoeg geheugen beschikbaar was. Zo konden wij alvast bekend raken met het gebruik van een database en kwamen wij tot de conclusie dat de Derby database, die wordt meegeleverd bij Java versie 1.6, een geschikte kandidaat was.

Een ander voordeel van het ontwikkelde prototype was dat we de gebruikers alvast een idee konden geven hoe de LogAnalyzer er uit zou komen te zien. Zij hebben de mogelijkheid gekregen hier feedback op te geven die wij vervolgens weer konden verwerken in ons ontwerp.

Database

De rode draad door het implementatie proces is de database. Wij hebben gebruik gemaakt van de Derby database. Dit is een embedded database, wat wil zeggen dat de gebruiker in principe niet hoeft te merken dat er in het systeem een database wordt gebruikt voor het opslaan van gegevens. Ons was het idee gegeven dat Derby als database in het werkgeheugen kon draaien, wat een grote snelheidswinst zou opleveren aangezien dit nu eenmaal sneller is dan iets op de harde schijf opslaan. Deze functie bleek echter nog niet te bestaan, wat betekende dat de database toch op de harde schijf neergezet moest worden.

Inlezen en parsen van logregels

In het ontwerp hebben wij bepaald dat de logregels ingelezen worden door de LogReader component. De algemene gegevens worden uit de regels gehaald en opgeslagen in de database door de LogParser. Als laatste worden er blocks van regels herkend door de eventhandlers. Per blocktype worden hiervan de specifieke eigenschappen opgeslagen in de database.

Op dit moment vonden er voor het inlezen en volledig parsen van een logregel drie database operaties plaats. Als eerste het opslaan van de regel met zijn algemene eigenschappen, vervolgens het opslaan van het block waar de regel bij hoort en als laatste één of meerdere eigenschappen die door de event handlers zijn herkend.

Bij een logbestand van 30000 regels duurde het inlezen, parsen en toevoegen aan de database gemiddeld drie minuten, wat neerkwam op zes milliseconden per logregel. Aangezien de logbestanden honderdduizenden logregels kunnen bevatten, is deze tijd voor de gebruiker niet acceptabel. Als een helpdeskmedewerker een klant aan de telefoon wil helpen die een logbestand heeft doorgegeven, dan wil de medewerker niet dat de klant eerst drie minuten moet wachten op het verwerken van alle gegevens.

Onze dagelijkse begeleider, Robbert Jan, stelde voor hier een bespreking over te houden met Roel Spilker, de opdrachtgever.

Bij deze bespreking kwamen vier suggesties aan bod:

1. Het verlagen van de transaction isolation level van de database. Deze bepaalt de manier van toevoegen aan de database met de beveiliging die daarbij komt kijken. Omdat onze loganalyser geen ingewikkelde bewerkingen uitvoert waarbij fouten kunnen optreden kon dit level omlaag.
2. Gebruik maken van bulk imports. Dit betekent dat eerst alle informatie die moet worden toegevoegd wordt verzameld en daarna in één keer aan de database toegevoegd. Dit is sneller dan steeds per regel een verbinding met de database op te stellen en informatie toe te voegen.
3. Indices pas aanmaken nadat alle gegevens ingevoerd zijn evenals de primary keys. Het direct aanmaken van primary keys en indices vertraagt het proces van toevoegen.
4. Het verlagen van het logging level van de database. De database bewaart de uitgevoerde operaties zodat deze kunnen worden hersteld wanneer er iets fout gaat. Zoals bij punt 1 al vermeld heeft onze loganalyser geen extra veiligheids eisen aan de kant van de database nodig en kan dit level worden verlaagd om snelheidswinst te behalen.

We hebben al deze mogelijkheden bekeken en uiteindelijk is naar voren gekomen dat het verlagen van het transaction isolation level het geheel drie keer sneller maakte. Dit was positief voor de wachttijd maar nog steeds niet acceptabel.

Het verlagen van het logging level bleek niet mogelijk te zijn voor de Derby database.

We hebben toen besloten eerst alle informatie die we wilden opslaan weg te schrijven naar een csv (comma-separated values) tekstbestand en hierna alles in één keer aan de database toe te voegen. Hiervoor moest wel wat code aangepast worden, maar hierdoor werd het gehele proces 16 keer sneller. Dit was binnen de acceptabele snelheid.

Tonen van logregels

De LogViewer component kijkt naar de aanwezige blocks en toont vervolgens de bijbehorende regels. Tijdens de interviews in de analysefase kwam meerdere keren naar voren dat gebruikers graag blocks willen kunnen inklappen, zodat alleen de eerste regel nog zichtbaar is. Het opvragen van de blocks met de daarbij behorende regelnummers bleek een traag proces te zijn. Om te bepalen welke regels bij een block horen worden de regelnummers vergeleken met de begin- en eindregel van een block. Als een regelnummer daartussen valt hoort hij bij dat block. Dit bleek voor de Derby database een langzame operatie, iets wat we niet hadden ingeschat tijdens het ontwerpen van het database model.

De oplossing voor dit probleem was het toevoegen van een koppeltabel in de database. Deze tabel bevat steeds een regelnummer en het bijbehorende blockId. Nu was de informatie direct beschikbaar en kon de langzame operatie vermeden worden. In het vernieuwde database model is nu een extra entiteit LINE_TO_BLOCK opgenomen.

Deze aanpassing ziet er als volgt uit in het ERD:


Filters

Een filter (in het systeem een FilterSpecification) bestaat uit één of meerdere voorwaarden (FilterConditions). Deze voorwaarden bevatten de key van een block eigenschap, een operator (gelijk aan, ongelijk aan, groter dan, groter gelijk aan, kleiner dan, kleiner gelijk aan) en een value. Een FilterCondition accepteert een block als dit block de eigenschap bevat en de expressie "KEY OP VALUE" waar is. Hierbij is KEY de naam van de eigenschap zoals deze in de database voorkomt, OP de operator die is ingesteld en VALUE de waarde waarmee vergeleken moet worden.

Zodra er een filter wordt aangezet, wordt de scrollbar mapping opnieuw aangemaakt. Deze scrollbar mapping bestaat uit de regelnummers en blockids van de blocken die door alle filters geaccepteerd worden en is nodig voor het tonen van de juiste regels op de juiste plaats.

De regelnummers en blockids worden aan de database opgevraagd aan de hand van een SQL query.

Deze query bevat 2 inner selects welke beide per block een count bevatten.

De eerste select heeft per block een count voor het aantal eigenschappen dat geaccepteerd wordt door de filters. De tweede select heeft per block een count voor het aantal eigenschappen dat geaccepteerd kan worden door de filters (een eigenschap kan alleen geaccepteerd worden als deze dezelfde eigenschap key heeft als waar het filter op werkt).

Als het aantal geaccepteerde eigenschappen voor een block even groot is als het aantal eigenschappen dat kan worden geaccepteerd, en dit aantal is groter dan nul, dan wordt dit block geaccepteerd door het filter en komt deze dus in de blockmapping. In het ERD is te zien dat de blockproperty tabel bestaat uit rows met daarin een blockId, een eigenschap key en een eigenschap value.

De eerste select bekijkt per eigenschap key aan welke condities deze moet voldoen (dit kunnen er dus meer dan één zijn) en voegt deze samen tot 1 SQL WHERE-clause. Deze SQL conditie wordt gescheiden door logische ANDs (KEY = 'ExecuteTime' AND VALUE > 200 AND VALUE < 300). De condities op de verschillende eigenschap keys zijn van elkaar gescheiden door ORs omdat de database row voor row door de tabel heen gaat (KEY = 'ExecuteTime' ...) OR (KEY = 'Query' ...).

Bij deze manier van filteren worden dus alleen de blocks getoond waarbij de eigenschappen voldoen aan de ingestelde voorwaarden. De tweede manier van filteren werkt precies omgekeerd. De blocks waarvan de eigenschappen voldoen aan de voorwaarden worden weggelaten en alle overige blocks worden aan de gebruiker getoond. Doordat deze manier van filteren de inverse is van de eerste manier, betekende dit geen ingrijpende verandering aan het filtersysteem. De ANDs worden vervangen door ORs en de operators moeten worden geïnverteerd.

Tijdens het implementeren van de filters bleken de database operaties die hiervoor nodig waren veel tijd in beslag te nemen. Het toevoegen van indices versnelde dit proces. De database hoeft hierdoor minder lang te zoeken naar zijn records. Indices toevoegen betekende niet altijd een snelheidswinst, soms werd het door onjuiste indices zelfs vertraagd. Uiteindelijk hebben wij gekozen voor het toevoegen van indices op het regelnummer in de LINE tabel, het blockId in de LINE_TO_BLOCK tabel, het blockID in de tabel BLOCKPROPERTY en in dezelfde tabel ook op key. Op deze attributen wordt het meeste gezocht en daarom kon hier ook de meeste snelheidswinst worden behaald.

Event handlers

Event handlers worden dynamisch geladen dmv de in Java6 toegevoegde Service Provider API. We hebben de event handlers in aparte jar files geplaatst. Hierdoor zijn ze eenvoudig toe te voegen of te verwijderen door slechts de jar toe te voegen of te verwijderen.

Alle implementaties van event handlers zijn subclasses van de abstracte klasse `AbstractEventHandler`. Deze abstracte klasse bevat functies die elke event handler nodig zal hebben, bijvoorbeeld voor het bewaren van logregels die behoren bij een block totdat het einde van een block is herkend. Daarnaast zijn functies aanwezig voor het wegschrijven van informatie over een block en zijn bijbehorende eigenschappen.

De logparser heeft voor ieder threadnummer een instantie van alle event handlers. De event handlers krijgen hun input regel voor regel door de `LogParser` via de `ThreadEventManager` toegestuurd. Wanneer een eventhandler een regel herkent die behoort bij het blocktype dat deze handler identificeert dan wordt de methode `addLine()` aangeroepen om aan te geven dat deze regel tot het block behoort.

Wanneer het einde van een block herkend wordt zal de event handler `writeBlockToDb()` aanroepen waarna de informatie over het block wordt weggeschreven naar het bulk import bestand, dat vervolgens aan het einde wordt toegevoegd aan de database. Hierna zal de event handler de benodigde eigenschappen van het block wegschrijven door het aanroepen van de methode `writeBlockproperty()`.

Voor iedere tabel in de database wordt een apart bulk import bestand aangemaakt. Zodra er geen regels meer in de logbestanden voorkomen worden deze in één keer toegevoegd aan de database en daarna voorzien van indices.

Highlighting

Het implementeren van de highlighting functie verliep zonder problemen, behalve dat het scrollen door de logregels traag bleek te zijn na het activeren van highlights. Dit bleek te komen doordat de benodigde informatie voor het tonen van de highlights niet één keer maar drie keer werd opgevraagd. Nadat dit was aangepast werkten de highlights met acceptabele snelheid, ook al bleek het tonen van opgemaakte tekst zwaarder voor de `LogViewer` dan gewone tekst.

Testresultaten

Na de implementatie van de loganalyser aan de hand van het ontwerp moest er uitgebreid getest worden. TOPdesk maakt voor zijn eigen producten gebruik van de testafdeling. Het voordeel was dat wij ook gebruik konden maken van deze ervaren testers voor de loganalyser.

Nadat verschillende testers onze loganalyser hadden getest kwamen de onderstaande punten naar voren waarvoor wij de volgende oplossingen hebben bedacht:

Regels die door geen van de event handlers herkend zijn worden niet getoond:

Dit hebben wij opgelost door een extra event handler toe te voegen, die alle niet herkende logregels als blokken ziet en ze dus alsnog aan de database toevoegt. Dit voorkwam dat er wijzigingen in ons model gemaakt moest worden om regels die niet als blokken voorkwamen in de database toch te tonen.

Er is geen mogelijkheid om zelf te zoeken in de tekst:

De LogViewer component vraagt realtime zijn informatie op uit de database. Dit betekent dat als er gescrollt wordt in het tekstvak, er nieuwe regels uit de database worden gehaald. Deze structuur zorgt ervoor dat het niet mogelijk is om een zoekopdracht op alle regels uit te voeren. Om dit te compenseren hebben wij een functie toegevoegd die een woord of zin waar naar gezocht wordt kan highlighten.

Er is geen mogelijkheid om hele threads eruit te filteren:

Naar aanleiding van dit commentaar hebben wij besloten het threadnummer ook als eigenschap op te slaan in de BLOCKPROPERTY tabel. Nu kunnen hier ook filters voor worden gemaakt.

Highlights op RequestTime, doen ook een highlight op hetzelfde getal in de REQUESTED en REQUEST END regel, bijvoorbeeld in een request van 1 ms worden alle '1'-en gehighlight in de REQUESTED en REQUEST END regel van dat request:

De oplossing hiervoor is door de eventhandlers eigenschappen zoals uitvoertijd op twee manieren op te slaan. De integer waarde om vergelijkingen op los te laten en de string waarde, bijvoorbeeld "1 ms" als tweede eigenschap om op te highlighten.

Scrollwheer scrollt horizontaal ipv verticaal:

Dit is opgelost door de juiste Java listener toe te passen op de verticale scrollbar.

Pijltjes toetsen werken niet om te bladeren:

Er kon al gescrollt worden door de toetsen page-up en page-down te gebruiken. Na dit commentaar hebben we de LogViewer aangepast, zodat met de pijltjes toetsen per regel gescrollt kan worden.

Het is niet duidelijk waarom bij het openen van een log een naam moet worden opgegeven, er is namelijk geen mogelijkheid om daar op een later moment iets mee te doen:

We hebben de LogAnalyzer zodanig aangepast, dat nu bij het opstarten gekozen kan worden tussen reeds bestaande sessies of het aanmaken van een nieuwe. Als gekozen wordt voor een bestaande sessie gebruikt de LogAnalyzer de bestaande database en hoeft niet opnieuw te worden ingelezen. Wanneer de gebruiker kiest voor een nieuwe sessie, zal gevraagd worden om de logbestanden die moeten worden ingelezen te selecteren en wordt een nieuwe database aangemaakt.

Het zou handig zijn om informatie over de sessie te zien, zoals de TOPdesk Enterprise versie, de gebruikte database en de Java versie:

We hebben besloten een extra panel toe te voegen aan de LogViewer waarop deze informatie wordt getoond. Net als bij de andere panels in de LogViewer component kan deze worden ingeklapt om ruimte te besparen.

Nadat wij een ontwikkelaar met de LogAnalyzer hebben laten werken kwam deze met het idee dat een functie om deadlocks te detecteren gewenst zou zijn. We hebben besloten deze functie dan ook te implementeren omdat dit veel waarde toevoegt aan de LogAnalyzer.

De gebruiker kan nu verschillende threads naast elkaar uitzetten tegen de tijd. Op deze manier is te zien welke threads welke acties op hetzelfde moment uitvoeren en waar conflictsituaties optreden.

Conclusies en aanbevelingen

Tijdens het ontwikkelproces van de loganalyzer zijn er meerdere ideeën naar voren gekomen voor de verbetering van de logging van TOPdesk Enterprise.

De eerste 2 suggesties zijn inhoudelijk. Als eerste het gebruik van log levels. Er is al gesproken over het gebruik hiervan, maar hier kwam uit naar voren dat niet elke ontwikkelaar gebruik maakt van de juiste levels of er zelfs helemaal geen gebruik van maakt. Het toevoegen van het log level van een regel aan de log bestanden zelf zou meer informatie bieden over de relevantie van een regel tijdens het analyseren van een logbestand.

Dit zou per block of zelfs per regel toegepast kunnen worden. Als de filters hier ook gebruik van gaan maken, kan het bij het zoeken naar een probleem geen kwaad om alle loglevels te loggen naar het logbestand ipv slechts een deel.

De tweede suggestie is het indelen van de log gegevens in categorieën aan de hand van de componenten die de actie veroorzaken. Als er een SQL query uitgevoerd wordt bij het starten van TOPdesk Enterprise, is deze niet relevant bij het zoeken naar performance problemen met de queries van de webpagina's. Als er per regel of block wordt aangegeven bij welk component de actie hoort, kan hier ook op gefilterd worden, wat minder irrelevante resultaten tot gevolg heeft.

De derde suggestie heeft betrekking op het formaat van de logbestanden. Op dit moment worden ze als plain text weggeschreven. Dit heeft als gevolg dat er een grote hoeveelheid schijfruimte nodig is. Zeker als er een laag loglevel is ingesteld. Als de logbestanden gecomprimeerd worden tijdens het wegschrijven kan dit een grote besparing van schijfruimte tot resultaat hebben. Voor de loganalyzer is een kleine aanpassing voldoende om hiermee om te gaan.

In het begin van het project heerste er het idee dat een andere structuur, bijvoorbeeld XML, een goede suggestie zou zijn voor de logbestanden. Dit blijkt naar ons idee niet noodzakelijk te zijn, de huidige structuur biedt alle informatie die nodig is en XML zou geen structurele voordelen bieden boven de huidige situatie.

Reflectie

Danny Verloop

Het bachelorproject is mij goed bevallen. Tijdens de andere projecten in de bachelorfasen moest er naast het project ook nog college gevolgd worden en practica gemaakt worden, dit beperkte de beschikbare tijd voor het project. Gedurende het 4de kwartaal hebben wij bijna alle tijd kunnen besteden aan het bachelorproject, wat in mijn ogen een beter eindresultaat als gevolg heeft.

Dat wij hebben gekozen voor een opdracht van een bedrijf is een goede beslissing geweest. Het werken binnen een bedrijf was een welkome afwisseling. De keuze voor een opdracht van topdesk blijkt naderhand ook een goede te zijn, er heerste een prettige sfeer binnen het bedrijf, de collega's waren goed gezelschap en de begeleiding was ook goed.

De samenwerking met Martijn was uitstekend. Het feit dat de groep uit maar 2 personen bestond maakt de communicatie simpel en effectief.

Beslissingen konden snel gemaakt worden. Ideeën bespreken en oplossingen voor problemen bedenken tijdens het tafel tennissen is ook iets dat ik iedereen kan aanraden.

Wat mij tegenviel aan het project waren de problemen met de database performance. Dit kwam 3 of 4 keer voor tijdens de implementatie periode en kostte ons elke keer een middag om op te lossen. Verder waren er geen onverwachte problemen wat natuurlijk prettig is.

Martijn de Gans

Het bachelorproject is het afsluitende project van de bachelorstudie en vormt daarom ook een belangrijk onderdeel van het laatste jaar. Wat ik zeer interessant vond aan dit project was de mogelijkheid om de opdracht binnen een echte bedrijfsomgeving uit te voeren. Hierdoor kon een ontwikkeltraject nu eens meegemaakt worden binnen een commercieel ingesteld bedrijf.

Wat duidelijk naar voren komt is dat binnen zo'n bedrijf de manier van ontwikkelen heel anders is dan ons wordt geleerd op de TU. Zo blijkt dat er weinig tot geen documenten worden opgesteld en geen verschillende fases worden nageleefd zoals ons dat is geleerd bij vakken als Software Engineering en Object Oriented Programming. Het volgen van de juiste ontwikkelmethode heeft absoluut positieve gevolgen voor het eindproduct, maar binnen een commercieel bedrijf is hier niet altijd tijd voor. Als een product is afgeleverd en voldoet aan de vooraf gestelde eisen, waarbij de keuzes te motiveren zijn, dan is dat voldoende.

Ik vond het zelf interessant om tijdens de stage te zien hoe processen in een softwarebedrijf in zijn werk gaan. Ik ben geïnteresseerd in het verlopen van processen binnen een bedrijf en daarom was het leuk nu zelf deel uit te maken van een ontwikkelproces.

Een groot voordeel van het bachelorproject is dat dit wordt gegeven in het vierde kwartaal zonder dat er daarnaast andere vakken of practica gevolgd moeten worden. Dit heeft als gevolg dat alle aandacht ook daadwerkelijk naar het project kan gaan, ook al moest in de praktijk nog wel eens op de TU gewerkt worden aan vakken uit vorige kwartalen.

Het samenwerken in een groep van twee personen is mij goed bevallen. Het aantal is precies goed voor het bespreken van problemen en het vinden van de juiste oplossing. Zodra er meer personen bij komen moet rekening worden gehouden met nog meer belangen, wat uiteindelijk niet tot een slechter resultaat zal leiden, maar wel meer tijd in beslag neemt.

Danny en ik vormden een goed team waarbij we elkaar goed konden aanvullen op de momenten dat dat nodig was. De samenwerking is zonder problemen verlopen en heeft naar mijn idee geleid tot een goed eindresultaat.

Bijlage A: plan van aanpak

Logging TOPdesk Enterprise

Bachelorproject technische informatica
IN3700

Plan van aanpak

Uitvoerders

Martijn de Gans - 1174487
Danny Verloop - 1188526

Vak

Bachelorproject - IN3700

Omgeving

TOPdesk
TU Delft

Datum

25 april 2007

Versie

1.2

Commissie

R. J. Grootjans (TOPdesk, begeleider)
R. Spilker (TOPdesk, opdrachtgever)
H.J.A.M. Geers (TU Delft, begeleider)
B.R. Sodoyer (TU Delft, coördinator)

Inhoudsopgave

1. Samenvatting	42
2. Introductie	42
3. Omgeving	43
4. Opdracht.....	43
5. Doelstelling	6
6. Eisen en beperkingen volgens opdrachtgever.....	44
7. Cruciale succesfactoren.....	44
8. Aanpak	44
9. Planning.....	45
10.....	O
rganisatie.....	46
11.....	T
Techniek.....	46

Samenvatting

Het bachelorproject zal uitgevoerd worden bij het bedrijf TOPdesk. Dit bedrijf gevestigd in Delft levert servicedesk applicaties waarvan TOPdesk Enterprise de meest uitgebreide vorm is. Deze applicatie genereert logbestanden waarin acties en foutmeldingen geplaatst worden. Onze opdracht is om op een efficiënte manier door deze gegevens te kunnen navigeren en om te kijken naar waar eventuele verbeteringen in het logsysteem kunnen worden doorgevoerd.

Dit hebben wij verwerkt in een stappenplan waarin wij binnen de gegeven tijd voor het bachelorproject zullen proberen onze doelstellingen opgesteld aan de hand van de gestelde eisen en succesfactoren te realiseren. Bij iedere fase van het ontwikkelproces zullen wij bepaalde documenten opleveren. Wij hebben bij het ontwikkelproces gekozen voor de aanpak zoals deze wordt aangeraden bij het vak Software Engineering aan de TU Delft.

De duur van het bachelorproject bedraagt tien weken. De eerste week is ingevuld door TOPdesk als introductieperiode bij het bedrijf. De overige weken zullen wij ons vijf dagen in de week, acht uur per dag bezig houden met de door ons gekozen opdracht.

Introductie

Dit document bevat het plan van aanpak voor ons bachelorproject. Als eerste wordt een beschrijving van TOPdesk en de producten die zij levert gegeven. Vervolgens zal de opdracht toegelicht worden en is aangegeven welke doelstellingen wij willen gaan realiseren om tot een overeengekomen succesvol eindproduct te komen.

Om tot deze doelstellingen te komen zijn een aantal opeenvolgende stappen gekozen waar bij iedere stap is aangegeven welke documenten opgeleverd zullen worden.

Tot slot is een beschrijving gegeven van onze planning en vanuit deze planning hebben wij een aantal deadlines opgesteld.

Omgeving

"TOP Informatie Systemen B.V. bestaat sinds 1997 als zelfstandige onderneming. Het bedrijf is voortgekomen uit de zusterorganisatie OGD (Operator Group Delft). OGD is een automatiseringsbedrijf dat op een groot aantal automatiseringsgebieden actief is. Voordat TOP Informatie Systemen B.V. onder deze naam actief was, was de naam OGD Software.

TOP Informatie Systemen B.V., meestal aangeduid als 'TOPdesk', ontwikkelt, verkoopt en ondersteunt het softwarepakket TOPdesk. Wereldwijd zijn meer dan 2200 implementaties over de gehele wereld actief in 26 landen. Sinds 1993 is het aantal werknemers van 2 naar meer dan 160 toegenomen. Het grootste deel van deze werknemers werkt in Delft. Daarnaast heeft TOPdesk in Kaiserslautern en Londen een vestiging. In deze vestigingen vindt geen ontwikkeling van software plaats. Het pakket TOPdesk is een Service Management tool. Vooral helpdesks maken gebruik van het pakket. Het omvat onder andere incidentbeheer, configuratiebeheer, wijzigingsbeheer en tal van andere functionaliteiten."

Uit "Bsc 2006: Migratie CVS naar Subversion", Didier Liauw en Henk Pijper, 2006

Opdracht

Tijdens het draaien van TOPdesk Enterprise, worden er als bijproduct logbestanden gegenereerd die gebruikt worden zodra er problemen optreden tijdens het gebruik. Deze logbestanden bevatten informatie over de staat van TOPdesk Enterprise op een bepaald moment.

In de huidige situatie moeten de logbestanden worden doorgelezen tot men de probleemsituatie heeft getraceerd.

Onze opdracht heeft als doel de analyse van deze log gegevens te automatiseren, zodat problemen op een efficiënte manier geanalyseerd kunnen worden.

Doelstelling

Deze opdracht hebben wij onderverdeeld in 2 doelstellingen, Als eerste het beter kunnen analyseren van problemen in de huidige situatie en als tweede een advies over hoe de logging eventueel verbeterd zou kunnen worden.

Samengevat zijn onze doelstellingen voor dit project:

- Het maken van een applicatie, die het makkelijker maakt om door de gegevens in de logbestanden, die TOPdesk Enterprise genereert, te navigeren.
Dit zal het gemakkelijker maken om tijdens het optreden van problemen bij gebruikers van TOPdesk Enterprise deze problemen te identificeren.
- Een advies geven over eventuele verbeteringen in de logging om een beter inzicht te verkrijgen in de achterliggende situatie en de aard van de problemen.

Eisen en beperkingen volgens opdrachtgever

De opdrachtgever, Roel Spilker van TOPdesk, heeft de volgende eisen aan het door ons te ontwikkelen analyse systeem gesteld. Het moet in staat zijn om:

- te kunnen zien welke gebruikers er op een bepaald tijdstip actief waren en wat voor acties zij hebben uitgevoerd,
- te kunnen zien in wat voor staat de server op een bepaald tijdstip verkeerde en welke services en modules actief waren op dat moment,
- te kunnen zien welke actie door welke thread uitgevoerd werd en tevens zien wat de service en webserver thread op dat moment deden,
- filters op de resultaten te kunnen toepassen, bijvoorbeeld per gebruiker of per type actie.

We moeten rekening houden met de volgende beperkingen:

- Het analyse systeem moet worden ontwikkeld in Java6

Cruciale succesfactoren

Het succes van dit project zal bepaald worden aan de hand van een aantal criteria. Deze kunnen worden samengevat in de volgende eisen:

- Heeft het product de functionaliteit die van te voren bepaald is. Aangezien de functionaliteit onbeperkt uit te breiden is, zal hier een goede afbakening plaats moeten vinden.
- Is het het product binnen de aangegeven tijd geleverd (zie planning).

Aanpak

Om de doelstellingen te realiseren zullen wij een aantal stappen doorlopen gedurende de looptijd van dit project.

Stap 1 : Domein analyse

Het analyseren van de huidige situatie om inzicht in de achtergrond van het probleem te krijgen. Deze bevindingen zullen bij stap 2 in een Requirements Analysis Document worden opgenomen.

Documents: Requirements Analysis Document

Stap 2 : Requirements

Het verzamelen van requirements bij opdrachtgever (*Requirements gathering*). Na deze te hebben geordend zullen wij besluiten welke requirements daadwerkelijk geïmplementeerd zullen worden (*Requirements analysis*). Als laatste zullen wij specificeren wat het analyse systeem voor functionaliteit gaat krijgen (*Requirements specification*). Tevens zullen wij onze bevindingen tijdens stap 1 verwerken in een domein model, waarin wij de te ontwikkelen concepten en hun onderliggende verbanden aangeven.

Documents: Requirements Analysis Document

Stap 3 : Design

Het ontwerpen van het analyse systeem. Hier zullen wij vastleggen hoe wij het analyse systeem gaan onderverdelen en wat de functies van de verschillende delen zullen zijn. Dit zal gebeuren aan de hand van bijvoorbeeld klasse diagrammen en sequence diagrammen (*Detailed Design*). Ook zullen wij besluiten hoe de user interface eruit zal komen te zien (*User interface Design*). Al onze beslissingen, specificaties en de bijbehorende visuele informatie zullen samen het Design Document vormen.

Documents: Design Document

Stap 4 : Implementatie

Het bouwen van de klassen op basis van het in stap 3 opgestelde ontwerp.

Documents: Source Code

Stap 5 : Testen

Aan het begin van deze stap maken wij een testplan, waarin de scenarios beschreven worden die wij willen testen. Na het uitvoeren van ons testplan zullen wij een test rapport opstellen met daarin onze testresultaten.

Documents: Test Document, Test Rapport

Stap 6 : Documentatie

Tijdens deze stap maken wij een handleiding waarin aan nieuwe gebruikers wordt uitgelegd hoe zij gebruik kunnen maken van de applicatie.

Documents: Gebruikers handleiding

De tweede opdracht bestaat uit een advies voor eventuele verbeteringen in het logging systeem. Deze zullen wij identificeren tijdens de loop van het ontwikkelproces van het systeem. Wij zullen eventuele ideeën voor verbetering dan ook tijdens het ontwikkelen al bijhouden en aan het einde verwerken in onze aanbevelingen.

Planning

Het bachelorproject duurt 10 weken, 4 dagen per week, 8 uur per dag. De eerste week werd ingevuld door TOPdesk als introductieperiode bij het bedrijf, dus wij houden voorlopig 5 dagen per week aan. Dit is een totaal van 360 uur voor het ontwikkel proces.

Stap 1 : Domein analyse	40 uur	1 week
Stap 2 : Requirements	40 uur	1 week
Stap 3 : Design	80 uur	2 weken
Stap 4 : Implementatie	120 uur	3 weken
Stap 5 : Testen	40 uur	1 week
Stap 6 : Documentatie	40 uur	1 week
Totaal:	360 uur	9 weken

Bij deze tijden hebben wij niet specifiek aangegeven wanneer we aan het Bsc Verslag zullen werken, dit zal tijdens de verschillende stappen aan de orde komen en is dus niet apart in de planning opgenomen.

Op basis van bovenstaand overzicht hebben wij de volgende deadlines vastgesteld:

Stap 1 : Domein analyse	16 april - 20 april	Week 16
Stap 2 : Requirements	23 april - 27 april	Week 17
Stap 3 : Design	30 april - 11 mei	Week 18 en 19
Stap 4 : Implementatie	14 mei - 1 juni	Week 20, 21 en 22
Stap 5 : Testen	4 juni - 8 juni	Week 23
Stap 6 : Documentatie	11 juni - 15 juni	Week 24
Uitloop:	18 juni - 29 juni	Week 25 en 26

Organisatie

Ons project zal zowel begeleid worden vanuit TOPdesk als vanuit de Technische Universiteit Delft.

Names TOPdesk zal Robbert Jan Grootjans ons ondersteunen bij problemen die wij ondervinden tijdens het dagelijkse ontwikkelproces en als aanspreekpunt zal dienen bij eventuele vragen.

De opdrachtgever vanuit TOPdesk en tevens verantwoordelijk voor de keuze van de te implementeren oplossing is Roel Spilker.

Dhr. Geers zal als begeleider dienen van de Technische Universiteit Delft. Alle documenten die aan het eind van elke stap gemaakt worden, zullen door de heer Geers beoordeeld worden. Voorlopig hebben wij elke maandagmiddag om 16 uur afgesproken om eventuele feedback op het geleverde werk te ontvangen.

Dhr. Sodoyer is de coordinator van het bachelorproject aan de Technische Universiteit Delft.

Techniek

We zullen tijdens dit project gebruik maken van verschillende software producten. Wij zullen Java6 gebruiken als programmeer taal voor de te ontwikkelen applicatie. Voor het ontwikkelen zullen wij gebruik maken van Eclipse. Dit is de standaard ontwikkelomgeving binnen TOPdesk. Voor het beheren van de verschillende source code versies zullen we gebruik maken van Subversion als versiebeheer systeem.

Voor het ontwerpen van de visuele componenten in onze documenten zullen wij gebruiken maken van een voor ons doel geschikte design applicatie. Voorlopig hebben wij gekozen voor het programma JUDE.

Bijlage B: Requirements Analysis Document

Logging TOPdesk Enterprise

Bachelorproject technische informatica
IN3700

Requirements Analysis Document

Uitvoerders

Martijn de Gans - 1174487
Danny Verloop - 1188526

Vak

Bachelorproject - IN3700

Omgeving

TOPdesk
TU Delft

Datum

10 mei 2007

Versie

1.2

Commissie

R. J. Grootjans (TOPdesk, begeleider)
R. Spilker (TOPdesk, opdrachtgever)
H.J.A.M. Geers (TU Delft, begeleider)
B.R. Sodoyer (TU Delft, coördinator)

Inhoudsopgave

16.		I
I	ntroductie	49
	27. Doel van het systeem	49
	28. Definities	49
	29. Scope van het systeem	49
	30. Succesfactoren	49
17.		H
H	uidig systeem	49
18.		V
V	oorgesteld systeem	50
	1. Algemeen	50
	2. Functionele eisen	51
	3. Definities	51
	4. Niet-functionele eisen	52
	5. Pseudo requirements	53
	6. System models	54
	1. Use cases	54
	2. Object model - Data dictionary	57
	3. Object model - Domain	58
	4. User Interface	59
19.		B
B	ijlage A: Interviews	11

Introductie

Doel van het systeem

Het softwarepakket TOPdesk Enterprise heeft als bijproduct logbestanden die gebruikt worden zodra er problemen optreden tijdens het gebruik. Deze logbestanden bevatten informatie over de staat van TOPdesk Enterprise op een bepaald moment.

Het analyse systeem wordt gebruikt wanneer er informatie nodig is over de staat waarin TOPdesk Enterprise zich in een bepaald moment bevond, bijvoorbeeld om te helpen bij het identificeren van problemen.

Definities

- Exceptions – Een event dat optreedt gedurende de uitvoering van een programma en dat de normale stroom van instructies afbreekt.
- Stacktrace – Sequentie van aangeroepen methoden.
- SQL Query – Een opdracht aan de database om zo wijzigingen aan te brengen of gegevens op te halen.

Scope van het systeem

De gebruikers van het analyse systeem zijn ontwikkelaars, testers en helpdesk medewerkers.

Succesfactoren

Het analyse systeem werkt naar behoren als de informatie opgehaald uit de logbestanden voldoende informatie geeft over de staat van TOPdesk Enterprise op een gegeven tijdstip.

Huidig systeem

Op dit moment worden, zodra een klant een probleem meldt, log bestanden opgevraagd en geanalyseerd.

Het niet geautomatiseerd doorlezen van log bestanden is enorm tijdrovend aangezien ze veelal bestaan uit duizenden regels.

Dit proces is zeer foutgevoelig, er hoeft maar een enkele regel met belangrijke informatie overgeslagen te worden en het probleem kan verkeerd opgevat worden of zelfs helemaal niet worden herkend.

Voorgesteld systeem

Algemeen

Het door ons te ontwikkelen analyse systeem zal het analyseren van de logbestanden automatiseren.

Tevens zal het de analyse resultaten tonen op een duidelijke manier dat de door de gebruiker gewenste gegevens overzichtelijk weergegeven worden.

Een paar voorbeelden van gebruikers:

- een helpdesk medewerker die informatie wil zien over de staat van TOPdesk Enterprise tijdens het optreden van een probleem.
- een ontwikkelaar die wil weten hoe lang een bepaalde SQL query of het ophalen van een pagina duurt.
- een tester die kan kijken of er fouten opgetreden zijn tijdens het testen.

Het te ontwikkelen analyse systeem heeft tot doel het analyseren van logbestanden. De functionaliteiten zullen zich toespitsen op welke informatie uit de log bestanden gehaald kan worden en hoe deze informatie zal worden getoond.

Tijdens de domeinanalyse zijn wij zelf tot de volgende functionaliteiten gekomen:

1. Database Performance statistieken
In de logbestanden is o.a. te vinden wanneer een bepaalde SQL query uitgevoerd is, en wanneer er een antwoord van de database is ontvangen. In de loganalyser zal een lijst met queries en hun uitvoertijd komen.
2. Software probleem analyse
Exceptions die optreden worden in de log bestanden weggeschreven. Bij elke exception kan indien mogelijk aangegeven worden welke url resulteerde in de exception, welke gebruiker de exception veroorzaakte en indien beschikbaar in welke module deze exception is opgetreden. In de loganalyser zal een lijst met exceptions en gerelateerde informatie komen.
3. Webserver Performance statistieken
In de logbestanden is ook te vinden wanneer een pagina is opgevraagd en wanneer deze is verstuurd naar de gebruiker. In de loganalyser zal een lijst met web pagina's en hun opvraagtijd komen.
4. Filteren
Op de resultaten moet het mogelijk zijn om bepaalde filters aan en uit te zetten om zo alleen de gewenste informatie te tonen.
5. Highlighting
Op basis van tekst opmaak aangeven tot welke categorie de tekst behoort.

Om aan requirements te komen voor het te ontwikkelen analyse systeem hebben wij een aantal mensen geïnterviewd die veelvuldig gebruik maken van logbestanden. Er zijn verschillende gebruikers die met het analyse systeem werken, die zijn onder te verdelen in ontwikkelaars, testers en helpdeskmedewerkers.

De interview transcripties zijn te vinden als bijlage aan het einde van dit document.

Functionele eisen

Definities

Filters: Een filter maakt een selectie uit een aangeboden verzameling van gegevens, die voldoen aan een voorwaarde.

Highlights: Een highlight accentueert door middel van tekstopmaak gedefinieerde sleutelwoorden en zinsconstructies.

Folding: Het in- en uitklappen van aan elkaar gerelateerde gegevens

Het te ontwikkelen analyse systeem moet de volgende functies hebben:

- 6) Filters
 1. Filter aanmaken
 2. Filter wijzigen
 3. Filter verwijderen
- 7) Highlights
 1. Highlight aanmaken
 2. Highlight wijzigen
 3. Highlight verwijderen
- 8) Logbestanden
 1. Logbestand openen
- 9) Log gegevens
 1. Filter activeren op loggegevens
 2. Filter deactiveren op loggegevens
 3. Highlight activeren op loggegevens
 4. Highlight deactiveren op loggegevens
 5. Gerelateerde gegevens inklappen (folding in)
 6. Gerelateerde gegevens uitklappen (folding out)
- 10) Database performance statistieken
 1. Database performance statistieken openen
 2. Resultaten sorteren op uitvoertijd en starttijd van de query
 3. Query specifieke filters activeren op resultaten
 4. Query specifieke filters deactiveren op resultaten
- 11) Webserver performance statistieken
 1. Webserver performance statistieken openen
 2. Resultaten sorteren op tijdsduur en starttijd van het verzoek
 3. Webserver specifieke filters activeren op resultaten
 4. Webserver specifieke filters deactiveren op resultaten

Niet-functionele eisen

User interface and human factors

De gebruikersinterface moet simpel en intuïtief worden om voor de verschillende gebruikers snel bruikbaar te zijn.

Mogelijkheid bieden om bepaalde aan elkaar gerelateerde informatie tijdelijk te kunnen inklappen om zo een beter overzicht te krijgen (Folding).

Documentatie

Er zal een gebruikershandleiding moeten komen, die de gebruiker op weg helpt en eventueel informatie geeft over specifieke functies die het systeem bevat.

Hardware considerations

Er worden geen specifieke hardware voorwaarden aan dit systeem gesteld.

Performance characteristics

Er zal een grote hoeveelheid gegevens worden ingelezen waarbij het niet gewenst is dat de gebruiker hier op zal moeten wachten. Het te maken systeem zal tijdens het uitvoeren van langdurige taken de gebruiker op de hoogte houden van de voortgang. De log bestanden verschillen van grootte, waardoor er geen specifieke tijdslimiet aangegeven kan worden voor het lezen.

Error handling and extreme conditions

Fouten die het te ontwikkelen analyse systeem zelf kan oplossen, zullen door het systeem verholpen worden, indien nodig zal de gebruiker hiervan op de hoogte gesteld worden. Fouten die het systeem niet zelf kan verhelpen (de gebruiker verwijdert bijvoorbeeld een log bestand) zullen gemeld worden aan de gebruiker zodat deze zelf actie kan ondernemen om het probleem te verhelpen (bijvoorbeeld het log bestand terug plaatsen).

System interfacing

Het analyse systeem zal door middel van logbestanden met TOPdesk Enterprise samenwerken.

Quality issues

Duidelijke beschrijvingen van het systeem en de onderliggende functies zijn noodzakelijk om de onderhoudbaarheid en herbruikbaarheid te garanderen.

System modifications

Het te ontwikkelen analyse systeem zal onafhankelijk van het huidig gebruikte analyse systeem werken, wijzigingen aan het huidige systeem zijn dus ook niet nodig.

Security issues

Er is geen toegangscontrole noodzakelijk, gebruikersbeheer is niet van toepassing.

Resources and management issues

Niet van toepassing.

Pseudo requirements

Er zijn enkele requirements aangegeven die niet gerelateerd zijn aan de functionaliteiten.

- De code moet geschreven worden in Java 6 wat dus betekent dat er generics en annotations gebruikt gaan worden.
- JUnit zal gebruikt worden bij het testen van de functies binnen het systeem.
- De source code moet goed gedocumenteerd en begrijpbaar zijn.
- Het systeem moet makkelijk te installeren zijn.

System models

Use cases

Requirement: 1.1

Use case: Filter aanmaken

Actors: Alle gebruikers

Goals: Het aanmaken van een nieuwe filter.

Preconditions: Geen.

Steps:

<u>Actor</u>	<u>Systeem</u>
Kiest 'nieuwe filter'	Toont het 'filter aanmaken' venster
Specificeert voorwaarde voor een nieuwe filter en kiest 'voeg toe'	Voegt nieuwe filter toe aan filterlijst

Requirement: 1.2

Use case: Filter wijzigen

Actors: Alle gebruikers

Goals: Het wijzigen van een bestaande filter.

Preconditions: Er zijn filters gedefinieerd.

Steps:

<u>Actor</u>	<u>Systeem</u>
Selecteert bestaand filter	Activeert filter knoppen
Kiest 'wijzig filter'	Toont het 'filter wijzigen' venster
Brengt wijziging aan in filter en kiest opslaan	Bewaart wijziging in geselecteerde filter

Requirement: 1.3

Use case: Filter verwijderen

Actors: Alle gebruikers

Goals: Het verwijderen van een bestaande filter.

Preconditions: Er zijn filters gedefinieerd.

Steps:

<u>Actor</u>	<u>Systeem</u>
Selecteert bestaand filter	Activeert filter knoppen
Kiest 'verwijder filter'	Vraagt om bevestiging
Bevestigt het verwijderen	Verwijdert geselecteerde filter

Requirement: 2.x

Zelfde als 1.x, alleen zal het woord 'Filter' vervangen worden door 'Highlight'

Requirement: 3.1

Use case: Logbestand openen

Actors: Alle gebruikers

Goals: Het inlezen van een logbestand

Preconditions: Geen

Steps:

<u>Actor</u>		<u>Systeem</u>
Kiest 'open logbestand'	'open	Toont open bestand venster
Kiest een bestand en drukt op open		Opent de gekozen log file, en toont analyse resultaten

Requirement: 4.1

Use case: Filter activeren op loggegevens

Actors: Alle gebruikers

Goals: Het aanzetten van een filter op de ingelezen loggegevens.

Preconditions: Er is een logbestand ingelezen en er zijn filters beschikbaar.

Steps:

<u>Actor</u>		<u>Systeem</u>
Selecteert filter	bestaand	Activeert knop 'Filter aanzetten'
Kiest 'Filter aanzetten'		Past filter toe, verwijdert filter uit lijst beschikbare filter en plaatst filter in lijst van actieve filters

Requirement: 4.2

Use case: Filter deactiveren op loggegevens

Actors: Alle gebruikers

Goals: Het uitzetten van een filter op de ingelezen loggegevens.

Preconditions: Er is een filter actief

Steps:

<u>Actor</u>		<u>Systeem</u>
Selecteert filter	actieve	Activeert knop 'Filter uitzetten'
Kiest 'Filter uitzetten'		Past filter niet meer toe, verwijdert filter uit lijst actieve filters en plaatst filter terug in lijst van beschikbare filters

Requirement: 4.3 en 4.4

Zelfde als 4.1 en 4.2, alleen zal het woord 'Filter' vervangen worden door 'Highlight'

Requirement: 4.5

Use case: Gerelateerde gegevens inklappen (folding in)

Actors: Alle gebruikers

Goals: Het verbergen van aan elkaar gerelateerde gegevens in een logmelding behalve de eerste regel.

Preconditions: Er is een logbestand ingelezen.

Steps:

<u>Actor</u>		<u>Systeem</u>
Drukt linkermuisknop op "-" voor eerste regel van de logmelding	met	Verbergt alle gegevens van de melding behalve de eerste regel

Requirement: 4.6

Use case: Gerelateerde gegevens uitklappen (folding out)

Actors: Alle gebruikers

Goals: Het volledig weergeven van aan elkaar gerelateerde gegevens in een logmelding.

Preconditions: Er is een logbestand ingelezen en er is een melding ingeklapt.

Steps:

<u>Actor</u>	<u>Systeem</u>
Drukt met linkermuisknop op "+" voor eerste regel van de logmelding	Laat alle gegevens van de melding zien in plaats van alleen de eerste regel

Requirement: 5.1

Use case: Database performance statistieken openen

Actors: Alle gebruikers

Goals: Het tonen van langzaam uitgevoerde SQL queries

Preconditions: Er is een logbestand ingelezen.

Steps:

<u>Actor</u>	<u>Systeem</u>
Kiest het tabblad 'Database Performance'	Toont tab met analyse resultaten met betrekking op database performance

Requirement: 5.2

Use case: Resultaten sorteren op query uitvoertijd

Actors: Alle gebruikers

Goals: Het sorteren van getoonde queries op uitvoertijd

Preconditions: Er is een logbestand ingelezen, het tabblad 'Database performance' is zichtbaar

Steps:

<u>Actor</u>	<u>Systeem</u>
Drukt met de muis op de tabel header genaamd 'Uitvoertijd'	Sorteert de tabel op uitvoertijd

Requirement: 5.3

Use case: Query specifieke filters activeren op resultaten

Actors: Alle gebruikers

Goals: Het aanzetten van een filter op de database performance gegevens.

Preconditions: Er is een logbestand ingelezen, het tabblad 'Database performance' is zichtbaar en er zijn filters beschikbaar.

Steps:

<u>Actor</u>	<u>Systeem</u>
Selecteert bestand filter	Activeert knop 'Filter aanzetten'
Kiest 'Filter aanzetten'	Past filter toe, verwijdert filter uit lijst beschikbare filter en plaatst filter in lijst van actieve filters

Requirement: 5.4

Use case: Query specifieke filters deactiveren op resultaten

Actors: Alle gebruikers

Goals: Het uitzetten van een filter op de database performance gegevens.

Preconditions: Er is een logbestand ingelezen, het tabblad 'Database performance' is zichtbaar en er is een filter actief.

Steps:

<u>Actor</u>		<u>Systeem</u>
Selecteert filter	actieve	Activeert knop 'Filter uitzetten'
Kiest 'Filter uitzetten'		Past filter niet meer toe, verwijdert filter uit lijst actieve filters en plaatst filter terug in lijst van beschikbare filters

Requirement: 6.x

Zelfde als 5.x, alleen zal het woord 'Query' vervangen worden door 'webpagina' en zal het woord 'database' vervangen worden door 'webserver'.

Object model - Data dictionary

- Log File – Bestand aangemaakt door het softwarepakket TOPdesk Enterprise die informatie bevat over de staat van Enterprise.
- Thread – Een thread is een proces dat binnen een proces uitgevoerd wordt.
- Data Block – Verzameling regels die samen informatie geven over een door het systeem uitgevoerde activiteit.
- Pending Query – Een SQL Query waarvan het systeem aangeeft dat deze nog uitgevoerd moet worden.
- HTTP Request – Een verzoek aan de webserver om een pagina te genereren en sturen.
- Warning – Een waarschuwing dat er een probleem is opgetreden. De reden waarom een waarschuwing gegeven wordt varieert.

Object model - Domain


User Interface


Toont in het rood de exceptions, zoals aangegeven in de geactiveerde highlight 'Exceptions', toont stacktraces in het grijs, zoals aangegeven in de geactiveerde highlight 'Stacktraces'.

Toont jdbc met een gele achtergrond, dit is de huidige search text.


Toont geen exceptions zoals bepaald door het geactiveerde filter 'Hide Exceptions'. Tevens worden SQL queries in het blauw getoont, zoals aangegeven door de geactiveerde highlight 'SQL Select Queries'.

Bijlage A : Interviews

Sander Koning

Wat voor rol heb je binnen TOPdesk ?

Ontwikkelaar die zich bezig houdt met kleinere bugs en nieuwe activiteiten waarvoorheen weinig tijd voor was, zoals de KPI-magiër en de wijzigingsbeheer module. Sinds een paar maanden werkzaam bij TOPdesk.

Hoe komen de log bestanden in jouw bezit ?

Momenteel alleen voor eigen project. Niet zo zeer via de helpdesk. Probeert zoveel mogelijk te reproduceren ipv logfiles te doorzoeken.

Van welke informatie maak je dan gebruik ?

Vooral Java execution traces, welke JSP files en klassen worden aangeroepen. Verder hoe de webserver met JSP's omgaat en naar SQL update en select statements.

Hoe zou je deze informatie willen zien ?

Fouten moeten duidelijk aangegeven worden en daarbij de context waarin de fout optradt. Dus de regels ervoor en erna in de logfile.

Minimale functies:

Standaard automatisch uitgevoerde queries kunnen nu moeilijk worden onderscheiden van relevante door de gebruiker veroorzaakte queries. Het zou prettig zijn als dit verschil beter kan worden weergegeven.

Het verschil kunnen zien tussen berichten geplaatst op system.out en system.err
Folding: Als een foutmelding meerdere regels bevat, deze kunnen inklappen tot één regel als de melding even niet relevant is.

Welke informatie zou je uit de log bestanden willen halen die op dit moment nog niet aanwezig is of moeilijk te achterhalen ?

Webserver error bij een re-direct. Bij gebeurtenissen in JSP http-request, moeilijker te herkennen.

Kunnen zien welke JSP's en servlets aangeroepen zijn in de loop der tijd.

Wie zouden we nog meer moeten interviewen ?

Robbert-Jan Grootjans en Kees Nederkoorn

Elise Paardekam

Wat is jouw functie binnen TOPdesk ?

Ik ben teamleider testteam, wij helpen de helpdesk bij moeilijke situaties en proberen deze te reproduceren. Het testteam is een backoffice van de helpdesk.

Waarbij maak je gebruik van de log bestanden ?

Na testen, kijken de testers of er in de logs geen fouten staan
Als de helpdesk een probleem nagebootst wil hebben

Van welke problemen zou je willen dat deze direct herkenbaar zijn ?

Fouten die normaal gesproken niet op het scherm komen

Welke functies zou een voor jou bruikbare loganalyzer minimaal moeten bevatten ?

Helpfunctie die dieper op de fout in kan gaan, een mogelijke interpretatie (woordenboek) van een fout.

Makkelijk navigeren naar de eerste fout die is opgetreden.

Mogelijkheid om te filteren op gebruiker.

Melding krijgen bij bepaalde informatie in de logbestanden (wachtwoorden bijvoorbeeld of nutteloze opmerkingen van ontwikkelaars).

Welke informatie zou je uit de log bestanden willen halen die op dit moment nog niet aanwezig is of moeilijk te achterhalen ?

Geen

Wie zouden we nog meer moeten interviewen ?

Mark Rotteveel, vervangend teamleider testteam

Bart de Kort, teamleider helpdesk

Bart de Kort

Wat is jouw functie binnen TOPdesk ?

Teamleider helpdesk.

Hoe komen de log bestanden in jouw bezit ?

Van klanten via mail. Incidenten uit het extranet. Telefonisch aan de kant van de klant. Uit eigen testomgevingen.

Van welke informatie maak je dan gebruik ?

Versie informatie. Datum en tijd informatie. Queries, licensiegegevens, foutmelding details.

Tegen wat voor soort moeilijkheden loop je aan tijdens het zoeken in de log bestanden ?

Op dit moment is er geen interface aanwezig. Het zou mooi zijn als je alleen zou kunnen zien wat er fout gaat ipv alle informatie die er nu in staat.

Welke functies zou een voor jou bruikbare loganalyzer minimaal moeten bevatten ?

De mogelijkheid om te filteren op thread. Standaard systeemacties kunnen onderscheiden van gebruikersacties. Het kunnen highlighten van bepaalde woorden/zinnen om te weten tot wat voor categorie ze behoren.

Wie zouden we nog meer moeten interviewen ?

Taco Dijkstra (ontwikkeling) , Fenneke Gonggrijp (helpdesk)

Mark Rotteveel

Wat is jouw functie binnen TOPdesk ?

Fulltime Tester, vooral technisch georiënteerd, voorheen helpdesker

Hoe komen de log bestanden in jouw bezit ?

Van de klant via de helpdesk, of lokaal bij het testen

Waarbij maak je gebruik van de log bestanden ?

Bij het optreden van fouten kijk ik naar de foutmeldingen
Als er gekke situaties voorkomen kijk ik naar de SQL queries

Van welke problemen zou je willen dat deze direct herkenbaar zijn ?

Stacktraces, ook er makkelijk heen kunnen, versie nummer, java versie

Welke functies zou een voor jou bruikbare loganalyzer minimaal moeten bevatten ?

Overzichtelijke, questies kunnen verbergen, stacktraces kunnen inklappen, requests die lang duren duidelijk zichtbaar, syntax highlighting

Welke informatie zou je uit de log bestanden willen halen die op dit moment nog niet aanwezig is of moeilijk te achterhalen ?

Bij bestanden uploaden wordt weinig informatie getoont, waar een bestand wordt opgeslagen, waar deze in de database komt

Wie zouden we nog meer moeten interviewen ?

Nils van Klaveren
Taco Dijkstra
Kees Nederkoorn
Robbert-Jan Grootjans

Bijlage C: Design Document

Logging TOPdesk Enterprise

Bachelorproject technische informatica
IN3700

Design Document

Uitvoerders

Martijn de Gans - 1174487
Danny Verloop - 1188526

Vak

Bachelorproject - IN3700

Omgeving

TOPdesk
TU Delft

Datum

29 mei 2007

Versie

1.2

Commissie

R. J. Grootjans (TOPdesk, begeleider)
R. Spilker (TOPdesk, opdrachtgever)
H.J.A.M. Geers (TU Delft, begeleider)
B.R. Sodoyer (TU Delft, coördinator)

Inhoudsopgave

20.	I
ntroductie	65
21.	P
ackage diagram	67
22.	E
ntity Relationship Diagram	22
23.	S
ystem Flow	69
24.	O
ntwerp problemen	73
25.	B
eschrijving componenten	76
26.	C
lass diagrams	77
27.	S
equence diagrams	82

Introductie

Het softwarepakket TOPdesk Enterprise genereert als bijproduct logbestanden die gebruikt worden zodra er problemen optreden tijdens het gebruik. Deze logbestanden bevatten informatie over de staat van TOPdesk Enterprise op een bepaald moment.

Het analyse systeem wordt gebruikt om te helpen bij het identificeren van problemen.

In de vorige fase zijn wij tot een aantal requirements gekomen waaraan het te ontwerpen analyse systeem moet voldoen.

In deze fase zullen wij aan de hand van deze requirements een ontwerp opstellen voor het analyse systeem. Aan de hand van dit ontwerp moet in de volgende fase een implementatie worden gerealiseerd. Dit zal gebeuren aan de hand van diagrammen en beschrijvingen voor de benodigde componenten.

Als eerste het package diagram, waarin de verschillende subsystemen van het te ontwikkelen systeem zijn weergegeven.

Het entity relationship diagram laat zien hoe de gegevens uit de logbestanden in een database worden opgeslagen.

Het system flow diagram geeft aan hoe de gegevens uit de logbestanden door de verschillende onderdelen van het analyse systeem stromen.

Tijdens het maken van het ontwerp zijn wij een aantal problemen tegengekomen die op meerdere manieren waren op te lossen. In het hoofdstuk ontwerp problemen hebben wij deze problemen met

de mogelijke oplossingen weergegeven en daarbij onze keuze gemotiveerd.

Hierna geven wij een beschrijving van alle componenten die het analyse systeem bevat.

Deze componenten zijn vervolgens verder uitgewerkt tot klassen met de bijbehorende methoden en attributen in het klassendiagram.

Package diagram

com.topdesk.loganalyzer.database

De database classes, de database connection, de connection pool, de hulpklassen die de dataobjecten uit de database halen.

com.topdesk.loganalyzer.database.objects

De Java representatie van de data objecten die in de database aanwezig zijn.

com.topdesk.loganalyzer.parser

De log parser en eventuele hulpklassen voor de logparser. Deze halen de algemene informatie uit de logregels, zoals bijvoorbeeld de datum en tijd, om ze daarna door te geven aan beschikbare event handlers.

com.topdesk.loganalyzer.parser.handlers

De event handlers halen specifieke informatie uit de logregels en slaan deze op in de database. Hierbij kan gedacht worden aan een query handler, welke de SQL query en de executie tijd uit de log regels zal halen. Tevens identificeren de eventhandlers de blocks van gerelateerde gegevens in de log regels.

com.topdesk.loganalyzer.ui

De userinterface, deze zal de interactie tussen het te ontwerpen analyse systeem en de gebruiker verzorgen.

com.topdesk.loganalyzer.init

Componenten voor het starten van de applicatie.

com.topdesk.loganalyzer.statistics

De klassen in de statistics package halen informatie uit de blocks van logregels die opgeslagen zijn in de database om zo statistieken, als gemiddelde uitvoertijd van queries, te kunnen tonen aan de gebruiker.

com.topdesk.loganalyzer.filter

De klassen die het filteren van de te tonen gegevens verzorgt.

com.topdesk.loganalyzer.highlight

De klassen die het highlighten van de te tonen gegevens verzorgt.

Entity Relationship Diagram


Het Entity Relationship Diagram van de database laat zien dat er 3 tabellen zijn: Line, Block en BlockProperty.

Bij het lezen van de logbestanden wordt de informatie die voor iedere logregel gegeven is, zoals de tijd van wegschrijven, het threadId en de overige inhoud van de regels opgeslagen in de tabel Line. Bij het lezen wordt aan iedere logregel een regelnummer toegewezen, om de structuur van het logbestand te behouden. Dit regelnummer wordt als primaire sleutel voor de tabel Line gebruikt.

Nadat een logregel is gelezen en opgeslagen in de database, wordt deze logregel doorgestuurd naar de event handlers. Deze herkennen bij elkaar behorende logregels, welke wij logline blocks noemen. De logline blocks worden toegevoegd aan de tabel Block. Van ieder block is de begin- en eindregel bekend en bij welke thread de regels horen. Een logline block is te herkennen aan een uniek Block Id.

De event handler die een logline block heeft herkend, zal de specifieke eigenschappen er uit halen en opslaan in de tabel Block Property. Dit gebeurt aan de hand van een key en een value, waarbij de key de eigenschap beschrijft en de value de waarde. De

block eigenschappen zijn door middel van een Block Id gekoppeld aan het bijbehorende logline block.

Wij hebben gekozen voor het opslaan van de eigenschappen in de vorm van een key en een value om zo voorbereid te zijn op eventuele veranderingen of nieuwe informatie in de logbestanden. Hiervoor moeten alleen nieuwe event handlers gemaakt worden zonder dat het noodzakelijk is om het database model aan te passen.

System Flow


Hierboven staat de globale system flow van het systeem. De log reader en parser worden als eerste uitgevoerd om de logregels in te lezen en in de database op te slaan. Vervolgens kan er informatie uit de tabellen gehaald worden om uiteindelijk in de LogLineViewer en de PerformanceViewer aan de gebruiker te tonen. Hieronder zijn de losse componenten uitgewerkt.


Het leesproces begint bij de log bestanden. Hierin staan log regels met informatie over de staat van TOPdesk Enterprise op het moment van uitvoering. Deze log bestanden worden gelezen door een log reader en voorzien van een regel nummer. De log parser haalt daarna de informatie die voor iedere log regel beschikbaar is, het threadId, regel nummer, tijd van wegschrijven en overige inhoud, uit de log regel. Deze slaat het op in de Line tabel en stuurt het door naar de thread event manager. De thread event manager heeft per thread Id een verzameling event handlers. De binnenkomende log regel wordt aan de hand van zijn thread Id doorgestuurd naar de event handlers die ieder een bepaald block type kunnen identificeren en uit die block de bijbehorende eigenschappen halen. De herkenningspunten van het geïdentificeerde block worden weggeschreven in de Block tabel en de bijbehorende eigenschappen in de Block Property tabel.


De performance calculator berekent aan de hand van de eigenschappen die zijn opgeslagen in de database tabel BlockProperty een aantal vooraf gedefinieerde statistieken.


De highlightprocessor heeft als doel het highlighten van eigenschappen in een logregel. Dit gebeurt aan de hand van een lijst met HighlightSpecifications. Deze bevatten de naam van een key en de daarbij behorende opmaak. Uit de database tabel BlockProperty wordt de value gehaald. Dit is de tekst die in de logregel moet worden opgemaakt.


Het filteren van relevante log regels gebeurt op basis van voorwaarden, opgeslagen in de Filterspecification. Deze

voorwaarden bestaan uit de naam van een block eigenschap, een operator en een waarde. De operator kan 6 waardes aannemen, groter dan, kleiner dan, gelijk aan, ongelijk aan, groter-gelijk aan en kleiner-gelijk aan. Aan de hand van de operator wordt bepaald wat de voorwaarde is waar de block eigenschappen aan moeten voldoen. Dit gebeurt door te kijken of de conditie 'X OP Y' waar is, waarbij X een block eigenschap is, OP de operator en Y de filter waarde.

Aangezien de blocken met block eigenschappen en de logregels waaruit zij bestaan in een database opgeslagen zijn, worden de filters omgezet naar een SQL query om de database het filteren te laten uitvoeren.

Ontwerp problemen

Hier zullen de problemen die tijdens het ontwerp zijn opgetreden met de mogelijke opties en de door ons gekozen oplossing beschreven worden.

- Welke methode zal gebruikt worden om de informatie uit de logbestanden om te zetten naar bruikbare gegevens?
 - Alle informatie laten parsen door 1 enkele filter.
 - Alle informatie laten parsen door meerdere filters, elk van deze filters zal filteren op 1 specifiek type block.

Wij hebben gekozen voor de tweede optie, omdat dit een grotere overzichtelijkheid biedt en tevens uitbreidbaar is indien er nieuwe informatie in de logbestanden toegevoegd wordt.

- Het loggen naar een bestand wordt afgekapt bij X MB, dan wordt er een nieuw bestand aangemaakt (en eventueel een oude overschreven), wat doen we hiermee ?
 - Alle bestanden opeenvolgend inlezen.
 - Alleen het door de gebruiker gekozen bestand inlezen.
 - De gebruiker vragen of opvolgende bestanden ook ingelezen moeten worden.

Wij hebben gekozen voor optie 1 omdat hierbij het gehele beeld verkregen wordt en er geen verwarring bij de gebruiker kan ontstaan over het ontbreken van informatie.

- Hoe gaan we om met het tonen van grote hoeveelheid informatie ? (bij ons prototype liepen we hier al tegen outofmemory errors aan)
 - Alle informatie direct beschikbaar maken, eventuele outofmemory problemen oplossen door meer geheugen beschikbaar te maken.
 - Het bewaren van ingelezen informatie in een database en wanneer nodig informatie hieruit opvragen.

Wij hebben gekozen voor optie 2, om zo geheugen problemen te voorkomen en het systeem van de gebruiker minder te belasten.

- Het begin van de log files kan ontbreken, hoe gaan we hiermee om ?
 - De blocks zonder begin negeren.
 - De blocks zonder begin markeren als incompleet.
 - De blocks zonder begin zelf voorzien van een begin, dmv de datum en tijd van de eerste log regel in het bestand gebruiken als begin voor het block.

Wij hebben gekozen voor optie 1, de blocken zonder begin zijn onbruikbaar omdat er in het begin van deze blocken veel waardevolle informatie staat zoals sql queries en http requests die nu dus ontbreekt.

- Hoe gaan we de eigenschappen van de blocken opslaan ?
 - Per eigenschap een nieuwe kolom maken, en elk block laten bestaan uit 1 row in de tabel
 - Een tabel met block id, eigenschapnaam en eigenschap waarde kolommen maken waarbij per eigenschap een nieuwe row gemaakt kan worden

Wij hebben gekozen voor optie 2, dit maakt het mogelijk om nieuwe eventhandlers toe te voegen zonder dat er een wijziging in het databasemodel noodzakelijk is.

Het einde van de log files kan ontbreken, hoe gaan we hiermee om ?

- De blocks zonder einde negeren.
- De blocks zonder einde markeren als incompleet.
- De blocks zonder einde zelf voorzien van een einde, dmv de datum en tijd van de laatste log regel in het bestand gebruiken als einde voor het block.

Wij hebben gekozen voor optie 2, we geven in de block property tabel dmv een key 'BlockIncomplete' aan dat dit block incompleet is.

Beschrijving componenten

LogFileReader

De reader-component is verantwoordelijk voor het inlezen van log bestanden.

LogParser

De log parser haalt algemene informatie uit log regels, tijd van wegschrijven en thread id. Deze informatie, samen met de log regel en de overige inhoud wordt weggeschreven in de database.

Thread Event Manager

De thread event manager heeft per thread een verzameling van event handlers. Deze worden aangeroepen voor elke ingelezen regel.

Event handler

De event handler identificeert blokken, en haalt hier relevante informatie uit. Voor elk type block is er een aparte event handler.
Deze informatie wordt weggeschreven in de database.

HighlightProcessor

De HighlightProcessor past door de gebruiker gedefinieerde highlights toe op de getoonde log regels.

FilterProcessor

Filt de te tonen log regels aan de hand van de door de gebruiker ingestelde filters.

LogViewer

Toont de log regels aan de gebruiker, die hier vervolgens filters en highlights op kan toepassen.

Performance Viewer

Toont informatie over de performance van de database en de webserver aan de gebruiker.

Performance Calculator

De Performance Calculator filtert de LogLines op queries, voegt de gevonden queries van gelijke vorm samen. Dit gebeurt ook voor alle voorkomende http-requests.

Highlight:

Component met informatie over de opmaak en posities van tekst waar opmaak op toegepast moet worden aan de hand van de block eigenschappen.

Filter:

Component die LogLines kan valideren aan de hand van door de gebruiker opgegeven restricties.

Class diagrams


Sequence diagrams


Hierboven is het sequence diagram te zien van het opslaan van een logline block en de eigenschappen die behoren aan dit block.


Hierboven is het sequence diagram te zien van het parsen van een enkele logline. Dit proces zal herhaald worden tot het hele log bestand doorlopen is.

Bijlage D : Interviews

Sander Koning

Wat voor rol heb je binnen TOPdesk ?

Ontwikkelaar die zich bezig houdt met kleinere bugs en nieuwe activiteiten waar voorheen weinig tijd voor was, zoals de KPI-magier en de wijzigingsbeheer module. Sinds een paar maanden werkzaam bij TOPdesk.

Hoe komen de log bestanden in jouw bezit ?

Momenteel alleen voor eigen project. Niet zo zeer via de helpdesk. Probeert zoveel mogelijk te reproduceren ipv logfiles te doorzoeken.

Van welke informatie maak je dan gebruik ?

Vooral Java execution traces, welke JSP files en klassen worden aangeroepen. Verder hoe de webserver met JSP's omgaat en naar SQL update en select statements.

Hoe zou je deze informatie willen zien ?

Fouten moeten duidelijk aangegeven worden en daarbij de context waarin de fout optrad. Dus de regels ervoor en erna in de logfile.

Minimale functies:

Standaard automatisch uitgevoerde queries kunnen nu moeilijk worden onderscheiden van relevante door de gebruiker veroorzaakte queries. Het zou prettig zijn als dit verschil beter kan worden weergegeven.

Het verschil kunnen zien tussen berichten geplaatst op system.out en system.err

Folding: Als een foutmelding meerdere regels bevat, deze kunnen inklappen tot één regel als de melding even niet relevant is.

Welke informatie zou je uit de log bestanden willen halen die op dit moment nog niet aanwezig is of moeilijk te achterhalen ?

Webserver error bij een re-direct. Bij gebeurtenissen in JSP http-request, moeilijker te herkennen.

Kunnen zien welke JSP's en servlets aangeroepen zijn in de loop der tijd.

Wie zouden we nog meer moeten interviewen ?

Robbert-Jan Grootjans en Kees Nederkoorn

Elise Paardekam

Wat is jouw functie binnen TOPdesk ?

Ik ben teamleider testteam, wij helpen de helpdesk bij moeilijke situaties en proberen deze te reproduceren. Het testteam is een backoffice van de helpdesk.

Waarbij maak je gebruik van de log bestanden ?

Na testen, kijken de testers of er in de logs geen fouten staan
Als de helpdesk een probleem nagebootst wil hebben

Van welke problemen zou je willen dat deze direct herkenbaar zijn ?

Fouten die normaal gesproken niet op het scherm komen

Welke functies zou een voor jou bruikbare loganalyser minimaal moeten bevatten ?

Helpfunctie die dieper op de fout in kan gaan, een mogelijke interpretatie (woordenboek) van een fout.

Makkelijk navigeren naar de eerste fout die is opgetreden.

Mogelijkheid om te filteren op gebruiker.

Melding krijgen bij bepaalde informatie in de logbestanden (wachtwoorden bijvoorbeeld of nutteloze opmerkingen van ontwikkelaars).

Welke informatie zou je uit de log bestanden willen halen die op dit moment nog niet aanwezig is of moeilijk te achterhalen ?

Geen

Wie zouden we nog meer moeten interviewen ?

Mark Rotteveel, vervangend teamleider testteam

Bart de Kort, teamleider helpdesk

Bart de Kort

Wat is jouw functie binnen TOPdesk ?

Teamleider helpdesk.

Hoe komen de log bestanden in jouw bezit ?

Van klanten via mail. Incidenten uit het extranet. Telefonisch aan de kant van de klant. Uit eigen testomgevingen.

Van welke informatie maak je dan gebruik ?

Versie informatie. Datum en tijd informatie. Queries, licensiegegevens, foutmelding details.

Tegen wat voor soort moeilijkheden loop je aan tijdens het zoeken in de log bestanden ?

Op dit moment is er geen interface aanwezig. Het zou mooi zijn als je alleen zou kunnen zien wat er fout gaat ipv alle informatie die er nu in staat.

Welke functies zou een voor jou bruikbare loganalyzer minimaal moeten bevatten ?

De mogelijkheid om te filteren op thread. Standaard systeemacties kunnen onderscheiden van gebruikersacties. Het kunnen highlighten van bepaalde woorden/zinnen om te weten tot wat voor categorie ze behoren.

Wie zouden we nog meer moeten interviewen ?

Taco Dijkstra (ontwikkeling) , Fenneke Gonggrijp (helpdesk)

Mark Rotteveel

Wat is jouw functie binnen TOPdesk ?

Fulltime Tester, vooral technisch georiënteerd, voorheen helpdesker

Hoe komen de log bestanden in jouw bezit ?

Van de klant via de helpdesk, of lokaal bij het testen

Waarbij maak je gebruik van de log bestanden ?

Bij het optreden van fouten kijk ik naar de foutmeldingen

Als er gekke situaties voorkomen kijk ik naar de SQL queries

Van welke problemen zou je willen dat deze direct herkenbaar zijn ?

Stacktraces, ook er makkelijk heen kunnen, versie nummer, java versie

Welke functies zou een voor jou bruikbare loganalyzer minimaal moeten bevatten ?

Overzichtelijke, questies kunnen verbergen, stacktraces kunnen inklappen, requests die lang duren duidelijk zichtbaar, syntax highlighting

Welke informatie zou je uit de log bestanden willen halen die op dit moment nog niet aanwezig is of moeilijk te achterhalen ?

Bij bestanden uploaden wordt weinig informatie getoont, waar een bestand wordt opgeslagen, waar deze in de database komt

Wie zouden we nog meer moeten interviewen ?

Nils van Klaveren

Taco Dijkstra

Kees Nederkoorn

Robbert-Jan Grootjans

Bijlage E: Handleiding event handlers

Handleiding event handlers

De gegevens die in de logbestanden voorkomen kunnen worden gezien als blokken van logregels. Afhankelijk van het type block bestaat deze uit één of meerdere regels. Zo bestaat een SQL query bijvoorbeeld uit een regel voor de query zelf en een regel waarin de uitvoertijd wordt weergegeven. Een ander voorbeeld is een melding van het laden van een bepaalde module, die maar uit één regel bestaat.

Eventhandlers kunnen deze verschillende blokken herkennen in een of meerdere logbestanden. Zij kijken welke regels bij elkaar horen en maken hier een block van dat kan worden weggeschreven in de database.

Blokken van logregels bevatten per type Block verschillende eigenschappen. Zo bevat een SQL Block eigenschappen als de query zelf, de uitvoertijd en de tabel waaruit de informatie is opgevraagd. Een webrequest block kan eigenschappen bevatten als de url, de naam van de gebruiker en de opvraagtijd.

Eigenschappen van blokken worden in de database weggeschreven door middel van een key en een value. Zo kan de key bijvoorbeeld executetime zijn, met een bijbehorende value 3 ms. Deze manier van opslaan garandeert dat het systeem kan omgaan met nieuwe eigenschappen in de logregels of veranderingen van bestaande eigenschappen.

De LogAnalyzer werkt met een dynamisch Eventhandler systeem, waarbij losse eventhandlers kunnen worden toegevoegd. Dit is bijvoorbeeld nodig wanneer er nieuwe informatie in de logbestanden geplaatst wordt of er iets veranderd is.

Het doel van een event handler is dus het herkennen van regels die samen een block vormen en het wegschrijven van specifieke eigenschappen van dit block in de database.

Voor het specificeren van een block zijn de regelnummers nodig van de regels die bij dit block horen.

Zodra een block compleet is zullen deze regelnummers in de database worden toegekend aan het blockId van het aangemaakte block.

Data flow:

De log parser leest de log bestanden regel voor regel in. Nadat de log parser een regel heeft ingelezen zal deze worden doorgegeven aan de threadevent manager. De threadevent manager heeft voor elke thread die voorkomt in de logbestanden een lijst met aanwezige event handlers.

Stap 1 : Aan de hand van het threadId wordt een ingelezen regel doorgegeven aan de beschikbare eventhandlers. De event handlers krijgen dus de regels één voor één aangeleverd door de logparser.

Functie: parseLine(LogLine)

Stap 2 : Als een event handler een regel herkent zal deze worden toegevoegd.

Functie: addLine(LogLine)

Stap 3: Als een event handler het einde van een Block herkent, zal deze het Block wegschrijven.

Functie : writeBlockToDb() : LogLineBlock

Stap 4: Tevens zullen alle herkende eigenschappen worden weggeschreven in de database.

Functie: writePropertyToDb(LogLineBlock block, String key, String value)

Stap 5: Wanneer de log parser geen regels meer heeft om door te sturen naar de event handlers zal hij de methode finish aanroepen. Als een event handler regels in zijn bezit heeft die nog geen compleet block vormen, zal hij deze wegschrijven als Block in de database met de eigenschap BlockState : Unfinished.

Functie: void finish();

Een eventhandler herkent dus blocken, stel we hebben een log file met daarin het volgende

Regel 1 : "[06-03-07 08:26:30.543] 34 ***** E-mail message ***** "

Regel 2 : "[06-03-07 08:26:30.543] 34 From : X@Y.com"

Regel 3 : "[06-03-07 08:26:30.543] 34 To : Y@Z.com"

Regel 4 : "[06-03-07 08:26:30.543] 34 Subject: Incident nr. 123"

Regel 5 : "[06-03-07 08:26:30.543] 34 Message: Verzoek om behandeling."

Regel 6 : "[06-03-07 08:26:30.543] 34 ***** End message ***** "

Het block begint met bij regel 1 en eindigt bij regel 6. Eigenschappen die de event handler moet herkennen zijn van wie de email komt, naar wie de email toe gaat, het onderwerp van de email en het bericht zelf.

De volgende implementatie zou hier goed voor zijn:

```
public class EmailMessageHandler extends EventHandler {

 private static final String startLine = "***** E-mail message
*****";
 private static final String endLine = "***** End message
*****";

 public boolean parseLine(LogLine line) throws SQLException, ParseException {
 String content = line.getContent();

 // first line of block
 if (content.equals(startLine)) {
 if (lines.size() != 0) {
 throw new ParseException("1st line found while lines.size != 0",
0);
 }

 // add the start line to the block
 addLine(line);

 return true;
 }

 // last line of block
 else if (content.equals(endLine)) {
 if (lines.size() == 0) {
 throw new ParseException("endLine found while lines.size = 0",
0);
 }

 // add the last line to the block
 addLine(line);

 // write the block to the database
 LogLineBlock block = writeBlockToDb();

 // write the blocktype to the database
 writeBlockPropertyToDb(block, "BlockType", "Email");

 return true;
 }

 // add the lines between the start and end line to the block
 else if (lines.size() >= 1) {
 addLine(line);

 return true;
 }

 else {
 return false;
 }
 }

 public void finish() throws SQLException {
 checkUnfinished("Email");
 }
}
```