Documentation and Programming Style

Appendix A

Naming Variables and Classes

- Name should suggest use of variable
- Follow practice/convention of other programmers
 - Variable names start with lower case
 - Class names start with upper case
 - If variable has multiple words, each word starts with capital letter
 - Constant names in all caps

- Use indenting to indicate structure
 - Makes program easier to read
- Each class begins at left margin, uses braces to enclose definition

```
public class CircleCalculation
{
 ...
} // end CircleCalculation
```

Data fields and methods appear indented within these braces

```
public class CircleCalculation
{
 public static final double PI = Math.PI;

 public static void main(String[] args)
 {
 double radius; // In inches
 double area; // In square inches
 . . .
 } // end main
} // end CircleCalculation
```

- Each level of nesting indented from previous level to show nesting more clearly.
- When in doubt, use ctl-tab-F in eclipse.
- Outermost structure not indented at all.

```
public class CircleCalculation
{
 public static final double PI = Math.PI;

 public static void main(String[] args)
 {
 double radius; // In inches
 double area; // In square inches
 . . .
 } // end main
} // end CircleCalculation
```

- If statement does not fit on one line
 - Write it on two or more lines.
- When you write single statement on more than one line
 - Indent the successive lines more than the first line

Self Documenting

- Documentation for a program describes what the program does and how it does it
- Clean style, well-chosen names make program purpose and logic clear
- Programs also need explanation to make completely clear.
 - Given in the form of comments.

Comments

- Single line comments
 - Double slash

```
String sentence; // Spanish version
```

- Comment blocks
 - Enclosed by /* comment */
- When to use comments
 - Explanation at beginning of program
 - What program does, name of author, date, etc.

- Utility program named javadoc
 - Generates HTML documents that describe your classes
- Extracts
 - Header for your class
 - Headers for all public methods
 - Comments written in a certain form

- Conditions for javadoc to extract a comment
 - Must occur immediately before public class definition or header of public method.
 - Comment must begin with /** and end with */
- Comments written for javadoc usually contain special tags
 - Tag @author identifies programmer's name, required of all classes and interfaces.

- Other tags of interest to us are used with methods
 - Must appear in following order within comment that precedes method header:

@param
@return
@throws

- The @param tag.
 - Written for every parameter in a method
 - List these tags in order in which parameters appear in method's header
- Example tag

Resulting documentation

code - The character code of the ticket category. customer - The string that names the customer.

- The @return tag
 - Must write a @return tag for every method that returns a value
 - Tag must come after any @param tags in comment
 - Do not use this tag for void methods and constructors

- The @throws tag
 - If a method can throw a checked exception, name by using @throws tag

Sample javadoc Comments

Resulting javadoc Output

add

public boolean **add**(java.lang.Object newEntry, int newPosition) throws RosterException

Adds a new entry to a roster.

Parameters:

newEntry - The object to be added to the roster.
newPosition - The position of newEntry within the roster.

Returns:

True if the addition is successful.

Throws:

RosterException - if newPosition < 1 or newPosition > 1 + the length of the roster.

Documentation and Programming Style

End