

This PDF is generated from authoritative online content, and is provided for convenience only. This PDF cannot be used for legal purposes. For authoritative understanding of what is and is not supported, always use the online content. To copy code samples, always use the online content.

intelligent Workload Distribution

access-log Section

access-log Section

- **archive**
- **archive-file-count**
- **archive-log-filename-pattern**
- **log-filename**
- **log-to-console**
- **log-to-file**
- **max-file-size**
- **max-history**
- **time-zone**

archive

Default Value: false

Valid Values: true or false

Changes Take Effect: After restart

Determines whether to archive old logs in separate files. Archived filenames are set to <log-filename without extension>-%d-%i<log-filename extension> if file-max-size's set, otherwise: <log-filename without extension>-%d<log-filename extension>

archive-file-count

Default Value: 5

Valid Values: Any nonnegative integer

Changes Take Effect: After restart

The number of archived files to keep. Value 0 indicates an infinite number.

archive-log-filename-pattern

Default Value:

Valid Values: Valid filename pattern

Changes Take Effect: After restart

The filename pattern for archived access log files. Required if the value of **archive** is true. If **max-file-size** is specified, rollover is size-based, and the pattern must contain %i for an integer index of the archived file. Otherwise rollover is date-based, and the pattern must contain %d, which is replaced with the date in yyyy-MM-dd form. If the pattern ends with .gz or .zip, files will be compressed as they are archived.

log-filename

Default Value: /GCTI/iWD/iwd_history_access.log

Valid Values: Valid file path

Changes Take Effect: After restart

The path to log file.

log-to-console

Default Value: false

Valid Values: true or false

Changes Take Effect: After restart

Determines whether to log to the console.

log-to-file

Default Value: true

Valid Values: true or false

Changes Take Effect: After restart

Determines whether to log to the file.

max-file-size

Default Value:

Valid Values: The value can be expressed in bytes, kilobytes, megabytes or gigabytes by suffixing a numeric value with KB, MB and respectively GB. For example, 5000000, 5000KB, 5MB and 2GB are all valid values, with the first three being equivalent.

Changes Take Effect: After restart

Used if archive is true. The maximum size of the currently active file before a rollover is triggered.

max-history

Default Value: 5

Valid Values: integer greater than or equal to 0 (zero means to keep infinite number of files)

Changes Take Effect: After restart

Used if archive is true. Controls the maximum number of days for archive files to keep,

asynchronously deleting older files.

time-zone

Default Value: UTC

Valid Values: The ID for a time zone, either an abbreviation such as PST, a full name such as America/Los_Angeles, or a custom ID such as GMT-8:00.

Changes Take Effect: After restart

The time zone to which event timestamps will be converted.