

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
BERLIN, 26-28 SEPTEMBER 2016

Sling Tracer to the Rescue!

Chetan Mehrotra (@chetanmeh), Adobe Research

Flashback ... 3 years ago

Integrating AEM with Oak (Circa 2013)

- Conflicts seen in IT test run
- Hard to debug
- Need to see JCR writes
- Trace logging floods the logs
- No fine grained control of logging possible

```
28.07.2013 23:54:52.295 *WARN* [JobHandler: /etc/workflow/instances/server1/2013-07-28_3/update_asset_1:/content/dam/test/small-report-icon-4x3.png/jcr:content/renditions/original]
com.day.cq.dam.core.process.ExtractMetadataProcess unexpected error occurred during metadata extraction. Cause:
OakState0001: Unresolved conflicts in /etc/workflow/instances/server1/2013-07-28_3
javax.jcr.InvalidItemStateException: OakState0001: Unresolved conflicts in /etc/workflow/instances/server1/2013-07-28_3
 at org.apache.jackrabbit.oak.api.CommitFailedException.asRepositoryException
 at org.apache.jackrabbit.oak.api.CommitFailedException.asRepositoryException
 at org.apache.jackrabbit.oak.jcr.delegate.SessionDelegate.newRepositoryException
 at org.apache.jackrabbit.oak.jcr.delegate.SessionDelegate.save
 at org.apache.jackrabbit.oak.jcr.session.SessionImpl$8.performVoid(SessionImpl.java:424)
```

Sling Logback was born

```
<appender name="OAK" class="ch.qos.logback.core.FileAppender">
<filter class="ch.qos.logback.core.filter.EvaluatorFilter">
  <evaluator class="ch.qos.logback.classic.boolex.GEventEvaluator">
 <expression><![CDATA[
 return e.getThreadName().contains("JobHandler");
 ]]></expression>
  </evaluator>
  <OnMismatch>DENY</OnMismatch>
  <OnMatch>ACCEPT</OnMatch>
</filter>
...
</appender>
```

```
<logger name="org.apache.jackrabbit.oak.jcr.operations" level="DEBUG" additivity="false">
  <appender-ref ref="OAK"/>
</logger>
```

- Script log event handling
- Fine grained control of logging

1 year ago

Working on Production issue

- Slow page load
- Thread dump indicate query execution
- Which query?
- Logback scripting ... production setup. NO

What do other system use

DTrace

strace

ftrace

Any Tracer for Java?

```
06:39:09 ~$ sudo strace -F -p 10942 2>&1 | grep crx-quickstart
[pid 11465] stat("/opt/aem/crx-quickstart/install", <unfinished ...>
[pid 11465] stat("/opt/aem/crx-quickstart/install", <unfinished ...>
[pid 11465] stat("/opt/aem/crx-quickstart/install/aem-service-pkg-6.1.SP1.zip", <unfinished ...>
[pid 11465] stat("/opt/aem/crx-quickstart/install/aem-service-pkg-6.1.SP1.zip", <unfinished ...>
[pid 11465] stat("/opt/aem/crx-quickstart/install/cq-6.1.0-hotfix-9050-1.0.zip", <unfinished ...>
```

Sling Tracer was born

“Sling Tracer provides support for enabling the logs for **specific category** at **specific level** and only for **specific request.**”

Trace a POST request

```
curl -D - -u admin:admin \  
-d "./jcr:content/jcr:title=Summer Collection" \  
-d ":name=summer-collection" \  
-d "./jcr:primaryType=sling:Folder" \  
-d "./jcr:content/jcr:primaryType=nt:unstructured" \  
-H "Sling-Tracer-Config : org.apache.jackrabbit.oak.jcr.operations.writes;level=trace" \  
http://localhost:4502/content/dam/
```

Trace log output

```
23.09.2016 18:57:23.044 *INFO* [qtp1273507069-278] org.apache.sling.tracer Service [3433,
[ch.qos.logback.classic.turbo.TurboFilter]] ServiceEvent REGISTERED
23.09.2016 18:57:23.120 *TRACE* [... POST /content/dam/] o.a.j.o.j [session-3639] Adding node [/content/dam/summer-
collection]
23.09.2016 18:57:23.121 *TRACE* [... POST /content/dam/] o.a.j.o.j [session-3639] Adding node [/content/dam/summer-
collection/jcr:content]
23.09.2016 18:57:23.121 *TRACE* [... POST /content/dam/] o.a.j.o.j [session-3639] Setting property [/content/dam/summer-
collection/jcr:content/jcr:title]
23.09.2016 18:57:23.122 *TRACE* [... POST /content/dam/] o.a.j.o.j [session-3639] setPrimaryType
23.09.2016 18:57:23.158 *TRACE* [... POST /content/dam/] o.a.j.o.j [session-3642] save
23.09.2016 18:57:23.180 *TRACE* [... POST /content/dam/] o.a.j.o.j [session-3639] save
23.09.2016 18:57:23.221 *INFO* [qtp1273507069-278] org.apache.sling.tracer Service [3433,
[ch.qos.logback.classic.turbo.TurboFilter]] ServiceEvent UNREGISTERING
```

Logs just from our request !

- Logs only from thread having tracer headers
- Very **low overhead**
- Logs written to
 - error.log
 - RequestProgressTracker

Request

```
curl -s -D - \  
-H "Sling-Tracer-Record : true" \  
-H "Sling-Tracer-Config : org.apache.jackrabbit.oak.query;level=DEBUG" \  
-u admin:admin \  
http://localhost:4502/assets.html/content/dam -o /dev/null
```

Response

```
HTTP/1.1 201 Created  
Date: Fri, 23 Sep 2016 07:30:22 GMT  
Sling-Tracer-Request-Id: 9b5b01f6-f269-47c3-a889-2dc8d4d7938f  
...  
Transfer-Encoding: chunked
```

Tracer Recording - Output

```
{
  "method": "GET",
  "time": 15140,
  "timestamp": 1461574009024,
  "requestProgressLogs": [
 "0 TIMER_START{Request Processing}",
 ...
  ],
  "queries": [{
 "query": "/jcr:root/etc/workflow/instances//element(*,app:Workflow)[@status='RUNNING'] order by @startTime descending",
 "plan": "[app:Workflow] as [a] /* property status = RUNNING where ([a].[status] = 'RUNNING') and (isdescendantnode([a], [/etc/workflow/instances])) */",
 "caller": "com.example.WorkflowManager.getWorkflowInstances(WorkflowManager.java:902)"
  },
  ...
  "logs": [{
 "timestamp": 1461574022401,
 "level": "DEBUG",
 "logger": "org.apache.jackrabbit.oak.query.QueryEngineImpl",
 "message": "Parsing xpath statement: /jcr:root/etc/workflow/instances//element(*,cq:Workflow)[@status='RUNNING'] order by @startTime descending",
 "params": [
 "xpath",
 "/jcr:root/etc/workflow/instances//element(*,cq:Workflow)[@status='RUNNING'] order by @startTime descending"
 ]
  }
  ]
}
```

<http://localhost:4502/system/console/tracer/9b5b01f6-f269-47c3-a889-2dc8d4d7938f.json>

Caller Stack tracing

- Which class invoked that query?
- Which class did that write?

Caller Stack tracing

Sling-Tracer-Config :
org.apache.jackrabbit.oak.query.QueryImpl;level=DEBUG;caller=true

```
"logs": [{
  "timestamp": 1474639960167,
  "level": "DEBUG",
  "logger": "org.apache.jackrabbit.oak.query.QueryEngineImpl",
  "message": "Parsing JCR-SQL2 statement: SELECT * FROM [granite:InboxItem] AS s where s.assignee IS NOT NULL and
s.status='ACTIVE' ORDER BY s.startTime DESC",
  "params": [
 "JCR-SQL2",
 "SELECT * FROM [granite:InboxItem] AS s where s.assignee IS NOT NULL and s.status='ACTIVE' ORDER BY s.startTime
DESC"
  ],
  "caller": [
 "org.apache.jackrabbit.oak.query.QueryEngineImpl.parseQuery(QueryEngineImpl.java:107)",
 ...
 "com.adobe.granite.workflow.core.jcr.WorkItemManager.getInboxItems(WorkItemManager.java:281)",
 "com.adobe.granite.workflow.core.WorkflowSessionImpl.getActiveInboxItems(WorkflowSessionImpl.java:667)",
 "com.adobe.granite.workflow.core.WorkflowSessionImpl.getActiveInboxItems(WorkflowSessionImpl.java:574)",
 "org.apache.jsp.libs.cq.gui.components.endor.badge.badge_jsp._jspService(badge_jsp.java:727)",
  ]
}]
```

Few months ago

Doing some stuff on AEM

- What all this page uses?
- Figuring out the curl and scanning logs takes time
- Need a better way
- Ping on Slack from [David Gonzalez!](#)

AEM Chrome Plugin was born

The screenshot shows a web browser displaying a website with a navigation menu. The menu items are: WE, RETAIL, EXPERIENCE, MEN, WOMEN, EQUIPMENT, COMMUNITIES, and ABOUT US. The main content area features a hero image of a person in winter gear with the text "All-new winter collection".

Below the browser, the Chrome DevTools Network tab is open, showing a list of requests. The selected request is a GET request to /content/we-retail/us/en.html, which took 92.1ms to respond. The detailed view of this request shows the following log entries:

- 99 TIMER_START [/libs/cq/personalization/components/target/engine_cq.jsp]
- 164 TIMER_START [resolveIncludedResource(/content/we-retail/us/en/jcr:content/root/hero_image/default)]
- 164 TIMER_END [0, resolveIncludedResource(/content/we-retail/us/en/jcr:content/root/hero_image/default); path=/content/we-retail/us/en/jcr:content/root/hero_image/default]
- 164 LOG [including resource JcrNodeResource, type=we-retail/components/content/hero-image, superType=null, pathSelectorString=noscript, extension=.html, suffix=null]
- 164 TIMER_START [resolveServlet(/content/we-retail/us/en/jcr:content/root/hero_image/default)]

AEM Chrome Plugin

- Integrates Sling Tracer right within chrome dev tools
- ~ 400 downloads so far!
- Works with any [Sling](#) server (not just AEM)
- Filtered views
- Extensions – Forms Extension
- Supports ad-hoc log tracing
- Inspired from [Rails Panel](#)

Sling Tracer – OSGi Config

Provides support for enabling log for specific loggers on per request basis. Refer to <http://sling.apache.org/documentation/bundles/log-tracers.html> for more details

Tracer Sets
 oak-query : org.apache.jackrabbit.oak.query.QueryEngineImpl;level=debug
 oak-writes : org.apache.jackrabbit.oak.jcr.operations.writes;level=trace
 Default list of tracer sets configured. Tracer Set config confirms to following format. <set name> : <logger name>;level=<level name>, other loggers (tracerSets)

Enabled ←

Enable the Tracer (enabled)

Servlet Enabled ←

Enable the Tracer Servlet (servletEnabled)

Recording Cache Size 50
 Recording cache size in MB which would be used to temporary cache the recording data (recordingCacheSizeInMB)

Recording Cache Duration 900
 Time in seconds upto which the recording data would be held in memory before expiry (recordingCacheDurationInSecs)

Compress Recording
 Enable compression for recoding held in memory (recordingCompressionEnabled)

GZip Response
 If enabled the response sent would be compressed (gzipResponse)

Configuration Information

Persistent Identity (PID) org.apache.sling.tracer.internal.LogTracer
 Configuration Binding launchpad:resources/install/0/org.apache.sling.tracer-0.0.2.jar
 Apache Sling Log Tracer (org.apache.sling.tracer), Version 1.0.0

Cancel Reset Delete Unbind Save

Tracer **disabled** by default. So enable it first

Recordings can also be accessed from <http://localhost:4502/system/console/tracer>

Chrome Plugin – Filter Request

Tracer Adaptive Form

.html Search 1 / 25 Clear Reload

Status	URL	Method	Resp. Time
200	/sites.html/content	GET	138ms

Only inject Sling Log Tracer headers on requests whose paths contain this value

Roll captured requests when this # is reached

Inline filter of captured requests

Chrome Plugin – Log Views

Inspect a variety of logs

Click to load associated logs for a requests

Inline filter allows easy discovery of relevant log entries

Status	URL	Method	Resp. Time
200	/sites.html/content	GET	138ms
200	/mnt/overlay/wcm/core/content/sites/jcr:content...	GET	69ms
200	/mnt/overlay/granite/ui/content/shell/globalnav...	GET	109ms

GET /sites.html/content

Log (744) Request Progress (2023) Queries (0)

Filter Logs

- Cache is up to date. Serving requests from cache
- DEBUG com.day.cq.wcm.core.impl.components.ComponentCacheImpl
Cache is up to date. Serving requests from cache
- DEBUG com.day.cq.wcm.core.impl.components.ComponentCacheImpl
Cache is up to date. Serving requests from cache
- DEBUG com.day.cq.wcm.core.impl.components.ComponentCacheImpl
Cache is up to date. Serving requests from cache
- DEBUG com.day.cq.wcm.core.impl.components.ComponentCacheImpl
Cache is up to date. Serving requests from cache

Chrome Plugin – Toggle Logging

The screenshot shows the Chrome DevTools interface with the Server Sling Tracer plugin open. The 'Ad-hoc Tracer Sets' section is highlighted, showing a list of tracers with checkboxes and log level dropdowns. A red arrow points to the 'Add TracerSet' button, and another red arrow points to the 'X' button in the top right corner of the plugin window.

Click to open inline Options

Quickly add/toggle Tracer sets based on what you're working on

Method	Resp. Time
GET	44ms

Server Sling Tracer Ids: oak-query,oak-writes

Ad-hoc Tracer Sets:

- com.adobe.acs.commons (INFO)
- com.adobe.acs.commons.util (DEBUG)
- com.adobe.acs.commons.http (TRACE)

Add TracerSet

Enable ad hoc temporary logging easily!

Chrome Plugin – Download Report

The screenshot shows the Chrome DevTools Network tab with a list of resources. The 'Download' button is highlighted with a red arrow. The resources listed include:

- 99 TIMER_START (/libs/cq/personalization/components/target/engine_cq.jsp)
- 164 TIMER_START (resolveIncludedResource/content/we-retail/us/en/jcr/content/root/hero_image/default)
- 164 TIMER_END (0, resolvePath/content/we-retail/us/en)
- 164 LOG Including resource selectorString= noscript, ext
- 164 TIMER_START (resolve)
- 164 TIMER_END (0, resolve)
- 164 LOG Applying IncludeDefin
- 164 LOG Calling filter: com.d
- 164 LOG Calling filter: com.d
- 164 LOG Calling filter: com.d
- 164 LOG Calling filter: com.d
- 164 TIMER_START (/apps/w
- 160 TIMER_END (/A/apps/w
- 170 LOG [org.apache.jackr
- 172 LOG [org.apache.jackr
- 178 LOG [org.apache.jackr
- 178 LOG [org.apache.jackr
- 180 LOG [org.apache.jackr
- 180 TIMER_START (resolveS
- 180 TIMER_END (0, resolveS

Easily download the recording and share with others for faster debugging!

- Sling Tracer Docs - <https://sling.apache.org/documentation/bundles/log-tracers.html>
- Sling Logging Docs - <https://sling.apache.org/documentation/development/logging.html>
- Project Page - <http://adobe-consulting-services.github.io/acs-aem-tools/aem-chrome-plugin>
- Chrome Plugin - <https://chrome.google.com/webstore/detail/aem-chrome-plugin/ejdcnikffjleeffpige khccpeplaode>

Happy Tracing!