javadoc 注释规范

javadoc 做注释 一. Java 文档

// 注释一行

/* */ 注释若干行

/** */ 注释若干行, 并写入 javadoc 文档

通常这种注释的多行写法如下:

/**
*
* /*/

javadoc -d 文档存放目录 -author -version 源文件名. java 这条命令编译一个名为 "源文件名. java"的 java 源文件,并将生成的文档存放在"文档存放目录"指定的目录下,生成的文档中 index. html 就是文档的首页。-author 和 -version 两个选项可以省略。

- 二. 文档注释的格式
- 1. 文档和文档注释的格式化

生成的文档是 HTML 格式,而这些 HTML 格式的标识符并不是 javadoc 加的,而是我们在写注释的时候写上去的。

比如,需要换行时,不是敲入一个回车符,而是写入〈br〉,如果要分段,就应该在段前写入〈p〉。

文档注释的正文并不是直接复制到输出文件(文档的 HTML 文件),而是读取每一行后,删掉前导的*号及*号以前的空格,再输入到文档的。如

/**
 * This is first line.

 ***** This is second line.

This is third line.
 */

2. 文档注释的三部分 先举例如下

- * show 方法的简述.
- * show 方法的详细说明第一行

- * show 方法的详细说明第二行
- * @param b true 表示显示, false 表示隐藏
- * @return 没有返回值

```
*/
public void show(boolean b) {
frame. show(b);
}
```

第一部分是简述。文档中,对于属性和方法都是先有一个列表,然后才在后面一个一个的详细的说明

简述部分写在一段文档注释的最前面,第一个点号(.)之前(包括点号)。换句话说,就是用第一个点号分隔文档注释,之前是简述,之后是第二部分和第三部分。

第二部分是详细说明部分。该部分对属性或者方法进行详细的说明,在格式上没有什么特殊的要求,可以包含若干个点号。

- * show 方法的简述.
- * show 方法的详细说明第一行

- * show 方法的详细说明第二行

简述也在其中。这一点要记住了

第三部分是特殊说明部分。这部分包括版本说明、参数说明、返回值说明等。

- * @param b true 表示显示, false 表示隐藏
- * @return 没有返回值

三. 使用 javadoc 标记

javadoc 标记由 "@" 及其后所跟的标记类型和专用注释引用组成

javadoc 标记有如下一些:

@author 标明开发该类模块的作者

@version 标明该类模块的版本

@see 参考转向,也就是相关主题

@param 对方法中某参数的说明

@return 对方法返回值的说明

@exception 对方法可能抛出的异常进行说明

@author 作者名

@version 版本号

其中, @author 可以多次使用,以指明多个作者,生成的文档中每个作者之间使用逗号(,)隔开。@version也可以使用多次,只有第一次有效

使用 @param、@return 和 @exception 说明方法

这三个标记都是只用于方法的。@param 描述方法的参数,@return 描述方法的返回值,@exception 描述方法可能抛出的异常。它们的句法如下:
@param 参数名 参数说明
@return 返回值说明
@exception 异常类名 说明

四. javadoc 命令 用法: javadoc [options] [packagenames] [sourcefiles]

选项:

-public 仅显示 public 类和成员
-protected 显示 protected/public 类和成员 (缺省)
-package 显示 package/protected/public 类和成员
-private 显示所有类和成员
-d <directory> 输出文件的目标目录
-version 包含 @version 段
-author 包含 @author 段
-splitindex 将索引分为每个字母对应一个文件
-windowtitle <text> 文档的浏览器窗口标题

javadoc 编译文档时可以给定包列表,也可以给出源程序文件列表。例如在 CLASSPATH 下有两个包若干类如下:

fancy. Editor fancy. Test fancy. editor. ECommand fancy. editor. EDocument fancy. editor. EView

可以直接编译类:

javadoc fancy\Test. java fancy\Editor. java fancy\editor\ECommand. java fancy\editor\EDocument. java fancy\editor\EView. java

也可以是给出包名作为编译参数,如: javadoc fancy fancy.editor可以自己看看这两种方法的区别

到此为止 javadoc 就简单介绍完了,想要用好她还是要多用,多参考标准 java 代码

Java 代码规范

--注释

@author LEI

```
@version 1.10 2005-09-01
1 注释文档的格式
```

注释文档将用来生成 HTML 格式的代码报告,所以注释文档必须书写在类、域、构造函数、方法、定义之前。注释文档由两部分组成——描述、块标记。

例如:

/**

- * The doGet method of the servlet.
- * This method is called when a form has its tag value method equals to get.

*

- * @param request
- * the request send by the client to the server
- * @param response
- * the response send by the server to the client
- * @throws ServletException
- * if an error occurred
- * @throws IOException
- * if an error occurred

*/

public void doGet (HttpServletRequest request, HttpServletResponse response)

throws ServletException, IOException {

doPost(request, response);

```
}
前两行为描述,描述完毕后,由@符号起头为块标记注视。
2 注释的种类
2.1 文件头注释
文件头注释以 /*开始, 以*/结束, 需要注明该文件创建时间, 文件名, 命名空
间信息。
例如:
/*
* Created on 2005-7-2
* /
2.2 类、接口注释
类、接口的注释采用 /** … */, 描述部分用来书写该类的作用或者相关信息,
块标记部分必须注明作者和版本。
例如:
/**Title: XXXX DRIVER 3.0
*Description: XXXX DRIVER 3.0
*Copyright: Copyright (c) 2003
*Company:XXXX 有限公司
*
* @author Java Development Group
* @version 3.0
*/
例如:
/**
* A class representing a window on the screen.
* For example:
*
```

* Window win = new Window(parent);

* win. show();

* @author Sami Shaio
* @version %I%, %G%

*

```
* @see java.awt.BaseWindow
* @see java.awt.Button
*/
class Window extends BaseWindow {
. . .
2.3 构造函数注释
构造函数注释采用 /** *** */, 描述部分注明构造函数的作用, 不一定有块标记
部分。
例如:
/**
* 默认构造函数
*/
有例如:
/**
* 带参数构造函数, 初始化模式名, 名称和数据源类型
* @param schema
* Ref 模式名
* @param name
* Ref 名称
* @param type
* byVal 数据源类型
*/
2.4 域注释
```

域注释可以出现在注释文档里面,也可以不出现在注释文档里面。用/** ··· */的域注释将会被认为是注释文档热出现在最终生成的 HTML 报告里面,而使用/* ··· */的注释会被忽略。

例如:

/* 由于 triger 和表用一个 DMSource, 所以要区分和表的迁移成功标记 */boolean isTrigerSuccess = false;

又例如:

/** 由于 triger 和表用一个 DMSource, 所以要区分和表的迁移成功标记 */
boolean isTrigerSuccess = false;

再例如:

/**

* The X-coordinate of the component.

*

* @see #getLocation()

*/

int x = 1263732;

2.5 方法注释

方法注释采用 /** ··· */, 描述部分注明方法的功能, 块标记部分注明方法的参数, 返回值, 异常等信息。例如:

/**

* 设置是否有外码约束

*

* @param conn

```
* Connection 与数据库的连接
*/
2.6 定义注释
规则同域注释。
3 注释块标记
3.1 标记的顺序
块标记将采用如下顺序:
* @param (classes, interfaces, methods and constructors only)
* @return (methods only)
* @exception (@throws is a synonym added in Javadoc 1.2)
* @author (classes and interfaces only, required)
* @version (classes and interfaces only, required. See footnote 1)
* @see
* @since
* @serial (or @serialField or @serialData)
* @deprecated (see How and When To Deprecate APIs)
* …
一个块标记可以根据需要重复出现多次,多次出现的标记按照如下顺序:
@author 按照时间先后顺序(chronological)
@param 按照参数定义顺序 (declaration)
@throws 按照异常名字的字母顺序(alphabetically)
@see 按照如下顺序:
```

```
@see #field
@see #Constructor(Type, Type...)
@see #Constructor(Type id, Type id...)
@see #method(Type, Type,...)
@see #method(Type id, Type, id...)
@see Class
@see Class#field
@see Class#Constructor(Type, Type...)
@see Class#Constructor(Type id, Type id)
@see Class#method(Type, Type,...)
@see Class#method(Type id, Type id,...)
@see package. Class
@see package.Class#field
@see package.Class#Constructor(Type, Type...)
@see package.Class#Constructor(Type id, Type id)
Osee package. Class#method (Type, Type,...)
@see package.Class#method(Type id, Type, id)
@see package
3.2 标记介绍
3.2.1 @param 标记
@param 后面空格后跟着参数的变量名字(不是类型),空格后跟着对该参数的
描述。
```

在描述中第一个名字为该变量的数据类型,表示数据类型的名次前面可以有一个冠词如: a, an, the。如果是 int 类型的参数则不需要注明数据类型。例如:

...

- * @param ch the char 用用来……
- * @param _image the image 用来……
- * @param _num 一个数字 ······

...

对于参数的描述如果只是一短语,最好不要首字母大写,结尾也不要句号。

对于参数的描述是一个句子,最好不要首字母大写,如果出现了句号这说明你的描述不止一句话。如果非要首字母大写的话,必须用句号来结束句子。(英文的句号)

公司内部添加 ByRef 和 ByVal 两个标记,例如:

* @param _image the image ByRef 用来……

说明该参数是引用传递(指针),ByVal可以省略,表示是值传递。3.2.2 @return 标记

返回为空(void)的构造函数或者函数,@return可以省略。

如果返回值就是输入参数,必须用与输入参数的@param 相同的描述信息。

必要的时候注明特殊条件写的返回值。

3.2.3 @throws 标记

@throws 以前使用的是@exception。

@throws 的内容必须在函数的 throws 部分定义。

3.2.4 @author 标记

类注释标记。

函数注释里面可以不出现@author。

3.2.5 @version

类注释标记。

函数注释里面可以不出现@version

3.2.6 @since

类注释标记。

标明该类可以运行的 JDK 版本

例如:

@since JDK1.2
3.2.7 @deprecated

由于某种原因而被宣布将要被废弃的方法。

/**

- * @deprecated As of JDK 1.1, replaced by
- * setBounds
- * @see #setBounds(int, int, int, int)

*/

3.2.8 @link 标记

语法: {@link package.class#member label}

Label 为链接文字。

package. class#member 将被自动转换成指向 package. class 的 member 文件的URL。

4 HTML 代码的使用

在注释描述部分可以使用HTML代码。

...

表示段落

* …

表示自动标号 5 注释示例

/**

* Graphics is the abstract base class for all graphics contexts * which allow an application to draw onto components realized on * various devices or onto off-screen images. * A Graphics object encapsulates the state information needed * for the various rendering operations that Java supports. This * state information includes: # * The Component to draw on # * A translation origin for rendering and clipping coordinates # * The current clip # * The current color # * The current font # * The current logical pixel operation function (XOR or Paint) # * The current XOR alternation color * (see setXORMode) * Coordinates are infinitely thin and lie between the pixels of the * output device. * Operations which draw the outline of a figure operate by traversing * along the infinitely thin path with a pixel-sized pen that hangs

* down and to the right of the anchor point on the path.

- * Operations which fill a figure operate by filling the interior
- * of the infinitely thin path.
- * Operations which render horizontal text render the ascending
- * portion of the characters entirely above the baseline coordinate.

*

- * Some important points to consider are that drawing a figure that
- * covers a given rectangle will occupy one extra row of pixels on
- * the right and bottom edges compared to filling a figure that is
- * bounded by that same rectangle.
- * Also, drawing a horizontal line along the same y coordinate as
- * the baseline of a line of text will draw the line entirely below
- * the text except for any descenders.
- * Both of these properties are due to the pen hanging down and to
- * the right from the path that it traverses.

*

- * All coordinates which appear as arguments to the methods of this
- * Graphics object are considered relative to the translation origin
- * of this Graphics object prior to the invocation of the method.
- * All rendering operations modify only pixels which lie within the
- * area bounded by both the current clip of the graphics context
- * and the extents of the Component used to create the Graphics object.

```
* @author Sami Shaio
* @author Arthur van Hoff
* @version %I%, %G%
* @since 1.0
*/
public abstract class Graphics {
/**
* Draws as much of the specified image as is currently available
* with its northwest corner at the specified coordinate (x, y).
* This method will return immediately in all cases, even if the
* entire image has not yet been scaled, dithered and converted
* for the current output device.
*
* If the current output representation is not yet complete then
* the method will return false and the indicated
* {@link ImageObserver} object will be notified as the
* conversion process progresses.
*
* @param img the image to be drawn
* @param x the x-coordinate of the northwest corner
* of the destination rectangle in pixels
* @param y the y-coordinate of the northwest corner
```

```
* of the destination rectangle in pixels
* @param observer the image observer to be notified as more
* of the image is converted. May be
* null
* @return true if the image is completely
* loaded and was painted successfully;
* false otherwise.
* @see Image
* @see ImageObserver
* @since 1.0
*/
public abstract boolean drawImage (Image img, int x, int y,
ImageObserver observer);
/**
* Dispose of the system resources used by this graphics context.
* The Graphics context cannot be used after being disposed of.
* While the finalization process of the garbage collector will
* also dispose of the same system resources, due to the number
* of Graphics objects that can be created in short time frames
* it is preferable to manually free the associated resources
* using this method rather than to rely on a finalization
* process which may not happen for a long period of time.
```

```
* Graphics objects which are provided as arguments to the paint
* and update methods of Components are automatically disposed
* by the system when those methods return. Programmers should,
* for efficiency, call the dispose method when finished using
* a Graphics object only if it was created directly from a
* Component or another Graphics object.
*
* @see #create(int, int, int, int)
* @see #finalize()
* @see Component#getGraphics()
* @see Component#paint(Graphics)
* @see Component#update(Graphics)
* @since 1.0
*/
public abstract void dispose();
/**
* Disposes of this graphics context once it is no longer
* referenced.
* @see #dispose()
* @since 1.0
```

```
*/
public void finalize() {
dispose();
}
```