

Tutorials Point, Simply Easy Learning

1 | P a g e

log4j Tutorial

Tutorialspoint.com

Log4j is a popular logging package written in Java.

log4j has been ported to the C, C++, C#, Perl, Python, Ruby, and Eiffel languages. This
tutorial gives an initial push to start you with log4J. For more detail kindly check
tutorialspoint.com/log4j

Log4j is a Reliable, Fast and Flexible Logging Framework (APIs) written in Java which is
distributed under the Apache Software License.

Log4j has been ported to the C, C++, C#, Perl, Python, Ruby, and Eiffel languages.

Log4j is highly configurable through external configuration files at runtime. It views the logging
process in terms of levels of priorities and offers mechanisms to direct logging information to a
great variety of destinations, such as a database, file, console, UNIX Syslog etc.

Log4j has three main components:

 loggers: Responsible for capturing logging information.

 appenders : Responsible for publishing logging information to various preferred

destinations.

 layouts: Responsible to format logging information in different styles.

log4j Features:

 log4j is thread-safe.

 log4j is optimized for speed.

 log4j is based on a named logger hierarchy.

 log4j supports multiple output appenders per logger.

 log4j supports internationalization.

 log4j is not restricted to a predefined set of facilities.

 Logging behavior can be set at runtime using a configuration file.

 log4j is designed to handle Java Exceptions from the start.

 log4j uses multiple levels, namely ALL, TRACE, DEBUG, INFO, WARN, ERROR and

FATAL.

 The format of the log output can be easily changed by extending the Layout class.

 The target of the log output as well as the writing strategy can be altered by
implementations of the Appender interface.

 log4j is fail-stop. However, altough it certainly strives to ensure delivery, log4j does not
guarantee that each log statement will be delivered to its destination.

log4j Installation:

Log4j API package is distributed under the Apache Software License, a fully-fledged open source
license certified by the open source initiative.

The latest log4j version, including full-source code, class files and documentation can be found
at http://logging.apache.org/log4j/.

Once downloaded apache-log4j-x.x.x.tar.gz, follow the given steps at log4j - Installation.

log4j - Logging Levels:

http://www.tutorialspoint.com/jsp
http://www.tutorialspoint.com/log4j
http://logging.apache.org/log4j/
http://www.tutorialspoint.com/log4j/log4j_installation.htm

Tutorials Point, Simply Easy Learning

2 | P a g e

The org.apache.log4j.Level class provides following levels but you can also define your custom
levels by sub-classing the Level class.

Level Description

ALL All levels including custom levels.

DEBUG Designates fine-grained informational events that are most useful to

debug an application.

ERROR Designates error events that might still allow the application to

continue running.

FATAL Designates very severe error events that will presumably lead the

application to abort.

INFO Designates informational messages that highlight the progress of the

application at coarse-grained level.

OFF The highest possible rank and is intended to turn off logging.

TRACE Designates finer-grained informational events than the DEBUG.

WARN Designates potentially harmful situations.

Logging Methods:

Once we obtain an instance of a named logger, we can use several methods of the logger to log
messages. The Logger class has the following methods for printing the logging information.

SN Methods with Description

1 public void debug(Object message)

This method prints messages with the level Level.DEBUG.

2 public void error(Object message)

This method prints messages with the level Level.ERROR.

3 public void fatal(Object message);

This method prints messages with the level Level.FATAL.

4 public void info(Object message);

This method prints messages with the level Level.INFO.

5 public void warn(Object message);

This method prints messages with the level Level.WARN.

Tutorials Point, Simply Easy Learning

3 | P a g e

6 public void trace(Object message);

This method prints messages with the level Level.TRACE.

All the levels are defined in the org.apache.log4j.Level class and any of the above mentioned
method can be called as follows:

import org.apache.log4j.Logger;

public class LogClass {

 private static org.apache.log4j.Logger log = Logger

 .getLogger(LogClass.class);

 public static void main(String[] args) {

 log.trace("Trace Message!");

 log.debug("Debug Message!");

 log.info("Info Message!");

 log.warn("Warn Message!");

 log.error("Error Message!");

 log.fatal("Fatal Message!");

 }

}

When you compile and run LogClass program it would generate following result:

Debug Message!

Info Message!

Warn Message!

Error Message!

Fatal Message!

log4j - Log Formatting:

Apache log4j provides various Layout objects, each of which can format logging data according

to various layouts. It is also possible to create a Layout object that formats logging data in an
application-specific way.

All Layout objects receive a LoggingEvent object from the Appender objects. The Layout objects
then retrieve the message argument from the LoggingEvent and apply the appropriate
ObjectRenderer to obtain the String representation of the message.

The Layout Types:

The top-level class in the hierarchy is the abstract class org.apache.log4j.Layout. This is the
base class for all other Layout classes in the log4j API.

The Layout class is defined as abstract within an application, we never use this class directly;
instead, we work with its subclasses which are as follows:

 DateLayout

 HTMLLayout (Explained in this tutorial)

 PatternLayout. (Explained in this tutorial)

 SimpleLayout

 XMLLayout

The Layout Methods:

http://www.tutorialspoint.com/log4j/log4j_htmllayout.htm
http://www.tutorialspoint.com/log4j/log4j_patternlayout.htm

Tutorials Point, Simply Easy Learning

4 | P a g e

This class provides a skeleton implementation of all the common operations across all other
Layout objects and declares two abstract methods.

S.N. Method & Description

1 public abstract boolean ignoresThrowable()

This method indicates whether the logging information handles any java.lang.Throwable

object passed to it as a part of the logging event. If the Layout object handles the

Throwable object, then the Layout object does not ignore it, and returns false.

2 public abstract String format(LoggingEvent event)

Individual layout subclasses will implement this method for layout specific formatting.

Apart from these abstract methods, the Layout class provides concrete implementation for the
methods listed below:

S.N. Method & Description

1 public String getContentType()

Returns the content type used by the Layout objects. The base class returns text/plain as

the default content type.

2 public String getFooter()

Specifies the footer information of the logging message.

3 public String getHeader()

Specifies the header information of the logging message.

Each subclass can return class-specific information by overriding the concrete implementation of
these methods.

log4j - Sample Program:

Following is a simple configuration file created for our example.It has the following information:

 The level of the root logger is defined as DEBUG and attaches appender named FILE to

it.

 The appender FILE is defined as org.apache.log4j.FileAppender and writes to a file
named "log.out" located in the log directory.

 The layout pattern defined is %m%n, which means the printed logging message will be
followed by a newline character.

So the content of log4j.properties file would be as follows:

Define the root logger with appender file

log = /usr/home/log4j

log4j.rootLogger = DEBUG, FILE

Define the file appender

log4j.appender.FILE=org.apache.log4j.FileAppender

Tutorials Point, Simply Easy Learning

5 | P a g e

log4j.appender.FILE.File=${log}/log.out

Define the layout for file appender

log4j.appender.FILE.layout=org.apache.log4j.PatternLayout

log4j.appender.FILE.layout.conversionPattern=%m%n

Using log4j in Java Program:

The following Java class is a very simple example that initializes, and then uses, the Log4J
logging library for Java applications.

import org.apache.log4j.Logger;

import java.io.*;

import java.sql.SQLException;

import java.util.*;

public class log4jExample{

 /* Get actual class name to be printed on */

 static Logger log = Logger.getLogger(

 log4jExample.class.getName());

 public static void main(String[] args)

 throws IOException,SQLException{

 log.debug("Hello this is an debug message");

 log.info("Hello this is an info message");

 }

}

Compilation and Run:

Here are the steps to compile and run the above mentioned program. Make sure you have set
PATH and CLASSPATH appropriately before proceeding for the compilation and execution.

All the libraries should be available in CLASSPATH and your log4j.properties file should be
available in PATH. So do the following:

1. Create log4j.properties as shown above.
2. Create log4jExample.java as shown above and compile it.
3. Execute log4jExample binary to run the program.

You would get following result, inside /usr/home/log4j/log.out file:

Hello this is an debug message

Hello this is an info message

Further Detail:

Refer to the link http://www.tutorialspoint.com/log4j

http://www.tutorialspoint.com/log4j

Tutorials Point, Simply Easy Learning

6 | P a g e

List of Tutorials from TutorialsPoint.com
 Learn JSP

 Learn Servlets

 Learn log4j

 Learn iBATIS

 Learn Java

 Learn JDBC

 Java Examples

 Learn Best Practices

 Learn Python

 Learn Ruby

 Learn Ruby on Rails

 Learn SQL

 Learn MySQL

 Learn AJAX

 Learn C Programming

 Learn C++ Programming

 Learn CGI with PERL

 Learn DLL

 Learn ebXML

 Learn Euphoria

 Learn GDB Debugger

 Learn Makefile

 Learn Parrot

 Learn Perl Script

 Learn PHP Script

 Learn Six Sigma

 Learn SEI CMMI

 Learn WiMAX

 Learn Telecom Billing

 Learn ASP.Net

 Learn HTML

 Learn HTML5

 Learn XHTML

 Learn CSS

 Learn HTTP

 Learn JavaScript

 Learn jQuery

 Learn Prototype

 Learn script.aculo.us

 Web Developer's Guide

 Learn RADIUS

 Learn RSS

 Learn SEO Techniques

 Learn SOAP

 Learn UDDI

 Learn Unix Sockets

 Learn Web Services

 Learn XML-RPC

 Learn UML

 Learn UNIX

 Learn WSDL

 Learn i-Mode

 Learn GPRS

 Learn GSM

 Learn WAP

 Learn WML

 Learn Wi-Fi

webmaster@TutorialsPoint.com

http://www.tutorialspoint.com/
http://www.tutorialspoint.com/jsp
http://www.tutorialspoint.com/servlets/index.htm
http://www.tutorialspoint.com/log4j/index.htm
http://www.tutorialspoint.com/ibatis/index.htm
http://www.tutorialspoint.com/java/index.htm
http://www.tutorialspoint.com/jdbc/index.htm
http://www.tutorialspoint.com/javaexamples/index.htm
http://www.tutorialspoint.com/developers_best_practices/index.htm
http://www.tutorialspoint.com/python/index.htm
http://www.tutorialspoint.com/ruby/index.htm
http://www.tutorialspoint.com/ruby-on-rails-2.1/index.htm
http://www.tutorialspoint.com/sql/index.htm
http://www.tutorialspoint.com/mysql/index.htm
http://www.tutorialspoint.com/ajax/index.htm
http://www.tutorialspoint.com/ansi_c/index.htm
http://www.tutorialspoint.com/cplusplus/index.htm
http://www.tutorialspoint.com/perl/perl_cgi.htm
http://www.tutorialspoint.com/dll/index.htm
http://www.tutorialspoint.com/ebxml/index.htm
http://www.tutorialspoint.com/euphoria/index.htm
http://www.tutorialspoint.com/gnu_debugger/index.htm
http://www.tutorialspoint.com/makefile/index.htm
http://www.tutorialspoint.com/parrot/index.htm
http://www.tutorialspoint.com/perl/index.htm
http://www.tutorialspoint.com/php/index.htm
http://www.tutorialspoint.com/six_sigma/index.htm
http://www.tutorialspoint.com/cmmi/index.htm
http://www.tutorialspoint.com/wimax/index.htm
http://www.tutorialspoint.com/telecom-billing/index.htm
http://www.tutorialspoint.com/asp.net/index.htm
http://www.tutorialspoint.com/html/index.htm
http://www.tutorialspoint.com/html5/index.htm
http://www.tutorialspoint.com/xhtml/index.htm
http://www.tutorialspoint.com/css/index.htm
http://www.tutorialspoint.com/http/index.htm
http://www.tutorialspoint.com/javascript/index.htm
http://www.tutorialspoint.com/jquery/index.htm
http://www.tutorialspoint.com/prototype/index.htm
http://www.tutorialspoint.com/script.aculo.us/index.htm
http://www.tutorialspoint.com/web_developers_guide/index.htm
http://www.tutorialspoint.com/radius/index.htm
http://www.tutorialspoint.com/rss/index.htm
http://www.tutorialspoint.com/seo/index.htm
http://www.tutorialspoint.com/soap/index.htm
http://www.tutorialspoint.com/uddi/index.htm
http://www.tutorialspoint.com/unix_sockets/index.htm
http://www.tutorialspoint.com/webservices/index.htm
http://www.tutorialspoint.com/xml-rpc/index.htm
http://www.tutorialspoint.com/uml/index.htm
http://www.tutorialspoint.com/unix/index.htm
http://www.tutorialspoint.com/wsdl/index.htm
http://www.tutorialspoint.com/i-mode/index.htm
http://www.tutorialspoint.com/gprs/index.htm
http://www.tutorialspoint.com/gsm/index.htm
http://www.tutorialspoint.com/wap/index.htm
http://www.tutorialspoint.com/wml/index.htm
http://www.tutorialspoint.com/wi-fi/index.htm
http://www.tutorialspoint.com/

