Javadoc

Piotr Dąbrowiecki Sławomir Pawlewicz Alan Pilawa Joanna Sobczyk Alina Strachocka

Wprowadzenie do Javadoc

Treść prezentacji:

http://students.mimuw.edu.pl/~as219669/Javadoc.pdf

Zadania:

http://students.mimuw.edu.pl/~as219669/zadanie.rar

Wprowadzenie do Javadoc

- standardowe narzędzie do tworzenia dokumentacji API dla Javy
- powstał w firmie Sun Microsystems jako część pakietu do tworzenia aplikacji Java 2 SDK
- służy tylko do dokumentowania programów napisanych w Javie
- generuje dokumentację z kodu źródłowego do formatu html

- listę wszystkich pakietów w projekcie wraz z listą klas w każdym pakiecie
- hierarchię klas oraz zależności między klasami
- opis klasy, pakietu, projektu
- informacje o przestarzałych metodach (deprecated)
- alfabetyczny indeks klas, interfejsów, konstruktorów, pól i metod

Przykład wygenerowanej dokumentacji 1

Java™ Platform Standard Ed. 6

All Classes

Packages

java.applet

java.awt

java.awt.color

java.awt.datatransfer

java.awt.dnd

java.awt.event

All Classes

AbstractAction

AbstractAnnotation∀alue∀isi

AbstractBorder

<u>AbstractButton</u>

<u>AbstractCellEditor</u>

AbstractCollection

AbstractColorChooserPanel AbstractDocument

AbstractDocument Attribute(

AbstractDocument.Content
AbstractDocument ElementE

AbstractElementVisitor6

AbstractExecutorService

AbstractInterruptibleChannel

AbstractLayoutCache

AbstractLayoutCache.NodeE

<u>AbstractList</u>

<u>AbstractListModel</u>

<u>AbstractMap</u>

AbstractMap.SimpleEntry

AbstractMap.SimpleImmutab AbstractMarshallerImpl

AbstractMethodError

AbstractOwnableSynchronize

AbstractPreferences

<u>AbstractProcessor</u>

AbstractQueue ...

AbstractQueuedLongSynchr AbstractQueuedSynchronize

AbstractScriptEngine

AbstractSelectableChannel

AbstractSelectionKey |

Overview Package Class Use Tree Deprecated Index Help

PREV_NEXT FRAMES NO FRAMES

Java[™] Platform Standard Ed. 6

JavaTM Platform, Standard Edition 6 API Specification

This document is the API specification for version 6 of the JavaTM Platform, Standard Edition.

See:

Description

Przykład wygenerowanej dokumentacji 2

Java™ Platform Standard Ed. 6 All Classes Packages java.applet java.awt java.awt.color java.awt.datatransfer java.awt.dnd java.awt.event ▼

static int MAX VALUE A constant holding the maximum value an int can have, 2³¹-1. static int MIN VALUE A constant holding the minimum value an int can have, -2³¹. static int SIZE The number of bits used to represent an int value in two's complement binary form. static Class<Integer> TYPE The Class instance representing the primitive type int.

All Classes

AbstractAction AbstractAnnotationValueVisi

AbstractBorder AbstractButton

AbstractCellEditor AbstractCollection

<u>AbstractColorChooserPanel</u>

AbstractDocument AbstractDocument Attribute(

AbstractDocument.Attribute
AbstractDocument.Content

AbstractDocument.ElementE

AbstractElementVisitor6

AbstractExecutorService

AbstractInterruptibleChannel AbstractLayoutCache

AbstractLayoutCache
AbstractLayoutCache.NodeE

AbstractList

AbstractListModel

AbstractMap

AbstractMap.SimpleEntry AbstractMap.SimpleImmutab

AbstractMarshallerImpl

AbstractMethodError

AbstractOwnableSynchronize

AbstractPreferences AbstractProcessor

AbstractQueue

AbstractQueuedLongSynchr AbstractQueuedSynchronize

AbstractScriptEngine AbstractSelectableChannel

AbstractSelectionKey
AbstractSelector

Constructor Summary

Integer (int value)

Constructs a newly allocated Integer object that represents the specified int value.

Integer (String s)

Constructs a newly allocated Integer object that represents the int value indicated by the String parameter.

static int	BitCount (int i) Returns the number of one-bits in the two's complement binary representation of the specified int value.
byte	byteValue () Returns the value of this Integer as a byte.
int	CompareTo (Integer anotherInteger) Compares two Integer objects numerically.
static <u>Integer</u>	decode (String nm) Decodes a String into an Integer.
double	doubleValue () Returns the value of this Integer as a double.
boolean	equals (Object obj) Compares this object to the specified object.
float	floatValue() Returns the value of this Integer as a float.

Zasady działania Javadoc

- bazuje na kompilatorze Javy
- używa specjalnych znaczników umieszczonych w komentarzach do generowania dokumentacji
- używa tzw. docletów do generowania plików wyjściowych (do określenia formatu wyjściowego)

Zalety Javadoc

dokumentacja
 zintegrowana
 z kodem źródłowym

```
* Main. java
  * Created on 13 luty 2007, 14:28
  * To change this template, choose Tools | Template Manager
  * and open the template in the editor.
 package helloworldapp;
□ /**
  * The HelloWorldApp class implements an application that
  * simply prints "Hello World!" to standard output.
  * @author Ala
 public class HelloWorldApp {
/** Creates a new instance of HelloWorldApp */
 public HelloWorldApp() {
旦
 * Gparam args the command line arguments
 public static void main(String[] args) {
 System.out.println("Hello world!");//Display the string
```


 NetBeans i Eclipse wykorzystują Javadoc

```
/**
 * Checks whether a user's guess for a word at the given index is correct.
 * Operam idx index of the word guessed
 * Operam userGuess the user's guess for the actual word
 * Oreturn true if the guess was correct; false otherwise
 */
public static boolean isCorrect(int idx, String userGuess) {
 return userGuess.equals(getWord(idx));
}
```

```
this.isCorrect();

com.toy.anagrams.lib.WordLibrary

public static final boolean isCorrect(int idx,

string userGuess)

Checks whether a user's guess for a word at the given index is correct.

Parameters:

idx - index of the word guessed

userGuess - the user's guess for the actual word

Returns:

true if the guess was correct; false otherwise
```

Doclety

- programy napisane w Javie z własnym API
- określają zawartość i format pliku wyjściowego, wygenerowanego przez Javadoc
 - np. można napisać doclet do generowania dowolnego pliku tekstowego
 - firma Sun dostarcza standardowy doclet do generowania dokumentacji w formacie html oraz eksperymentalny – w formatach: MIF, PDF, PS, RTF, FrameMaker i innych.
- aby użyć niestandardowego docletu:
 - javadoc -doclet JP.co.esm.caddies.doclets.UMLDoclet
 -private *.java
 - (UMLDoclet, generuje strony HTML zawierające diagramy klas w standardzie UML)

Doclety

szkielet docletu:

```
import com.sun.javadoc.*;
public class A {
 ...
 public static boolean start(RootDoc root, ...) {
 ...
 }
}
```

- klasa RootDoc przechowuje informacje z jednego uruchomienia Javadoc (pakiety, klasy i opcje określone przez użytkownika)
- pliki z klasami API docletu są w pliku lib/tools.jar. Po kompilacji tools.jar musi być w ścieżce klasowej.
 - można do tego celu użyć opcji -classpath z Javadoc.

Wady Javadoc

- Javadoc nie wspiera innych języków niż Java
- nie umożliwia dokumentowania treści metod
- generuje dokumentację tylko w formacie html


```
/**
 * Komentarz klasy
 * Cauthor Autor
 * @version beta
public class Klasa {
 /** komentarz do zmiennej */
 int zmienna = 42:
 /** Komentarz konstruktora */
 public Klasa() {}
 /**
 * Komentarz metody
 * @deprecated Uzyj metody metoda2
 * @see InnaKlasa#innaMetoda()
 public int metoda() {
 return 42;
 /** metoda */
 public int metoda2() {
 return zmienna;
```


```
/***
* Komentarz klasv
 * Dauthor Autor
 * Oversion beta
public class Klasa {
 /** komentarz do zmiennej */
 int zmienna = 42:
 /** Komentarz konstruktora */
 public Klasa() {}
 /**
 * Komentarz metody
 * @deprecated Uzyj metody metoda2
 * @see InnaKlasa#innaMetoda()
 public int metoda() {
 return 42;
 /** metoda */
 public int metoda2() {
 return zmienna;
```

Jak korzystać z Javadoc? Dokumentowanie klasy


```
/***
* Komentarz klasy
* Cauthor Autor
* @version beta
public class Klasa {
 /** komentarz do zmiennej */
 int zmienna = 42:
 /** Komentarz konstruktora */
 public Klasa() {}
 /**
 * Komentarz metody
 * @deprecated Uzyj metody metoda2
 * @see InnaKlasa#innaMetoda()
 public int metoda() {
 return 42;
 /** metoda */
 public int metoda2() {
 return zmienna;
```

Jak korzystać z Javadoc? Dokumentowanie pola


```
/**
 * Komentarz klasy
 * Cauthor Autor
 * @version beta
public class Klasa {
 /** komentarz do zmiennej */
 int zmienna = 42:
 /** Komentarz konstruktora */
 public Klasa() {}
 /**
 * Komentarz metody
 * @deprecated Uzyj metody metoda2
 * @see InnaKlasa#innaMetoda()
 public int metoda() {
 return 42;
 /** metoda */
 public int metoda2() {
 return zmienna;
```

Jak korzystać z Javadoc? Dokumentowanie metody


```
/**
 * Komentarz klasy
 * Gauthor Autor
 * @version beta
public class Klasa {
 /** komentarz do zmiennej */
 int zmienna = 42:
 /** Komentarz konstruktora */
 public Klasa() {}
 /***
 * Komentarz metody
 * @deprecated Uzyj metody metoda2
 * @see InnaKlasa#innaMetoda()
 public int metoda() {
 return 42;
 /** metoda */
 public int metoda2() {
 return zmienna;
```


- @param nazwaParametru opis znacznik opisujący parametr klasy lub metody. W opisie powinien znaleźć się typ parametru.
- @return opis
 znacznik opisujący wartość zwracaną przez
 metodę. Opis powinien zawierać typ
 zwracanego wyniku oraz zakres zwracanych
 wartości.
- @throws (lub @exception) wyjątek opis znacznik opsujący wyjątek, jaki może rzucić metoda.

- @author nazwa
 Informuje kto jest autorem kodu. Powinno być stosowane jedynie w opisie klas i interfejsów.
- @version textWersji
 znacznik informujący, do której wersji
 oprogramowania należy ta części kodu.
- @since textWersji
 znacznik informujący, w której wersji
 oprogramowania została dodana opisywana
 część kodu.

- @see odnosnik
 - Odnośnik do innych materiałów.
 - Dopuszczalne są trzy formy:
 - @see "napis"
 - nie tworzy linku. Wyświetla tylko napis
 - @see etykieta
 tworzy link do strony podanej jako URL
 - @see pakiet.klasa#element etykieta najbardziej popularna forma. Tworzy odnośnik wewnątrz projektu do elementu klasy (metoda, pole).

- @deprecated opis
 znacznik informujący, że dana część kodu jest
 przestarzała i nie powinna być
 wykorzystywana. W opisie powinna wystąpić
 informacja od której wersji kod jest
 przestarzały oraz czym należy go zastąpić.
- {@link pakiet.klasa#element etykieta} znacznik, który może wystąpić wewnątrz innego. Tworzy on odnośnik do elementu klasy i jest opatrzony etykietą.

Znaczniki dokumentacji pakietu:

- @see
- @since
- @serial
- @author
- @version
- {@link}
- {@linkplain}
- {@docRoot}

Znaczniki dokumentacji klasy i interfejsu:

- @see
- @since
- @deprecated
- @serial
- @author
- @version
- {@link}
- {@linkplain}
- {@docRoot}

Znaczniki dokumentacji pola:

- @see
- @since
- @deprecated
- @serial
- @serialField
- {@link}
- {@linkplain}
- {@docRoot}
- {@value}

Znaczniki dokumentacji metod i konstruktorów

- @see
- @since
- @deprecated
- @param
- @return
- @throws i @exception
- @serialData
- {@link}
- {@linkplain}
- {@inheritDoc}
- {@docRoot}

Javadoc w Eclipse

- wpisanie w edytorze ciągu znaków: "/**" powoduje wygenerowanie szkieletu komentarza
- to samo można osiągnąć:
 - umieszczając kursor w nagłówku metody, klasy lub zmiennej, którą chcemy skomentować i z menu prawego przycisku myszki wybrać
 Source -> Add comment
 - Naciskając kombinację klawiszy Shift + Alt + J
- standardowo dodawane są parametry metody, autor klasy

- szkielet komentarza można modyfikować:
 Window->Preferences->Java->Code Style->Code Templates.
- Eclipse umożliwia w łatwy sposób generowanie dokumentacji: menu Project -> Generate Javadoc

- wyświetlenie instrukcji obsługi javadoc:
 - javadoc lub javadoc -help
- generowanie dokumentacji:
 - javadoc [opcje] nazwa_pakietu lub javadoc [opcje] nazwa_pliku.java

- niektóre opcje:
 - -public dokumentowane są tylko klasy public i ich elementy składowe
 - -protected public + protected (tak jak domyślnie)
 - -package protected + klasy i składowe o zasięgu widoczności pakietowym
 - -private dokumentowane są wszystkie klasy i ich elementy składowe
 - -exclude lista pakietów> lista pakietów które zostaną wykluczone przy generowaniu dokumentacji
 - -subpackages <lista pakietów> lista pakietów które zostaną przetworzone rekurencyjnie (wraz z podpakietami)

- niektóre opcje cd.:
 - doclet nazwa_pliku określa plik klasowy z docletem
 - docletpath <ścieżka> katalog, w którym znajduje się plik .class z docletem
 - sourcepath <ścieżka> katalog zawierający dokumentowane pliki źródłowe (gdy używamy nazw pakietów)
 - -classpath <ścieżka> określa katalogi, w których znajdują się pliki .class dla klas, do których są odwołania w dokumentacji.

- opcje standardowego docletu:
 - -d katalog określa katalog docelowy plików HTML
 - -version uwzględnia znacznik @version
 - -author uwzględnia znacznik @author
 - -splitindex dzieli plik z indeksem na 26 plików, po jednym dla każdej litery
 - -doencoding <nazwa> określa nazwę kodowania wynikowego pliku HTML

- opcje standardowego docletu cd.:
 - -use generuje stronę z informacją gdzie i przez kogo dana klasa lub pakiet są używane
 - -nodeprecated ukrywa informację pochodzącą z akapitów ze znacznikiem @deprecated
 - -noindex nie generuje indeksu
 - -notree nie generuje hierarchii klas/interfejsów
 - -nohelp nie generuje strony pomocy

Ćwiczenia

- Zad1. Rozpakować załączony projekt i umieścić go w workspace Eclipsa. Zaimportować Projekt. Uruchomić Javadoca (z Eclipse lub konsoli), porównać wygenerowaną stronę z komentarzami w kodzie. http://students.mimuw.edu.pl/~as219669/zadanie.zip http://students.mimuw.edu.pl/~as219669/zadanie.rar
- Zad2. Wykonać polecenia z komentarzy w kodzie.

Przydatne linki

- http://java.sun.com/j2se/javadoc/
- http://java.sun.com/j2se/javadoc/writingdoccomments/
- dla zainteresowanych:

http://java.sun.com/j2se/1.5.0/docs/guide/javadc