

Inclusion Starts With Docs

A talk about docs, Elixir, and user empathy by Pete Gamache.

Presented at the first EMPEX LA conference, 10 November 2018.

Hello!

What is this?

- A short guide to getting the most out of Elixir's built-in docs system, ExDoc
- A love letter to the authors of great docs

 Do you want to have to fully understand someone else's code in order to use it?

 Do you trust the code of developers who could not or would not describe it in plain English?

Do you want to restrict your audience to "geniuses"?

 Do you want other people to fix and improve your code, at no cost to you??

Name some great docs

Elixir Has Great Docs

- They look good
- Modules explain their purpose
- Functions explain their semantics
- Sample code everywhere

Q Search

PAGES

MODULES

EXCEPTIONS

Application

DynamicSupervisor

GenServer

Top

Summary

- + Types
- + Functions
- + Callbacks

Node

Process

Registry

Supervisor

Task

Task.Supervisor

PROTOCOLS

Collectable

Enumerable

Inspect

Inspect.Algebra

Inspect.Opts

List.Chars

Protocol

GenServer behaviour

A behaviour module for implementing the server of a client-server relation.

A GenServer is a process like any other Elixir process and it can be used to keep state, execute code asynchronously and so on. The advantage of using a generic server process (GenServer) implemented using this module is that it will have a standard set of interface functions and include functionality for tracing and error reporting. It will also fit into a supervision tree.

Example

The GenServer behaviour abstracts the common client-server interaction. Developers are only required to implement the callbacks and functionality they are interested in.

Let's start with a code example and then explore the available callbacks. Imagine we want a GenServer that works like a stack, allowing us to push and pop items:

```
defmodule Stack do
 use GenServer

# Callbacks

def handle_call(:pop, _from, [h | t]) do
 {:reply, h, t}
 end

def handle_cast({:push, item}, state) do
 {:noreply, [item | state]}
 end
end
```

\$ iex
Erlang/OTP 20 [erts-9.2] [source] [64-bit] [smp:4:4] [ds:4:4:10] [async-threads:
10] [hipe] [kernel-poll:false]

Interactive Elixir (1.6.0) - press Ctrl+C to exit (type h() ENTER for help)
iex(1)> h GenServer

GenServer

A behaviour module for implementing the server of a client-server relation.

A GenServer is a process like any other Elixir process and it can be used to keep state, execute code asynchronously and so on. The advantage of using a generic server process (GenServer) implemented using this module is that it will have a standard set of interface functions and include functionality for tracing and error reporting. It will also fit into a supervision tree.

Example

The GenServer behaviour abstracts the common client-server interaction. Developers are only required to implement the callbacks and functionality they are interested in.

Let's start with a code example and then explore the available callbacks. Imagine we want a GenServer that works like a stack, allowing us to push and pop items:

ExDoc Cheat Sheet

- Write your docs in Markdown, inline with your source code
- Indent sample code four spaces from the rest
- Add ex_doc to your project dependencies in mix.exs
- mix docs generates HTML docs in doc/
- mix hex.publish docs publishes docs for a Hex module to hexdocs.pm

Write Docs in Markdown

```
defmodule StripJs do
  @moduledoc ~s"""
  StripJs is an Elixir module for stripping executable JavaScript from
  blocks of HTML and CSS.
  It handles:
  * `<script>...</script>` and `<script src="..."></script>` tags
  * Event handler attributes such as 'onclick="..."
  * `javascript:...` URLs in HTML and CSS
  * CSS 'expression(...)' directives
  * HTML entity attacks (like `<script&gt;`)
 ## Installation
  Add 'strip_js' to your application's 'mix.exs':
 def application do
 [applications: [:strip_js]]
 end
```

```
strip_js
v0.9.0
```

Q search

PAGES MODULES

StripJs

Top Summary

- + Types
- + Functions

StripJs

 \equiv

StripJs is an Elixir module for stripping executable JavaScript from blocks of HTML and CSS.

It handles:

- <script>...</script> and <script src="..."></script> tags
- Event handler attributes such as onclick="..."
- javascript:... URLs in HTML and CSS
- CSS expression(...) directives
- HTML entity attacks (like < script>)

Installation

Add strip_js to your application's mix.exs:

```
def application do
 [applications: [:strip_js]]
end

def deps do
 [{:strip_js, "~> 0.9.0"}]
end
```

Usage

clean_html/2 removes all JS vectors from an HTML string:

```
iex> html = "<button onclick=\"alert('pwnt')\">Hi!</button>"
iex> StripJs.clean_html(html)
```


Q search

PAGES MODULES

StripJs

Тор

Summary

- + Types
- + Functions

Usage

clean_html/2 removes all JS vectors from an HTML string:

```
iex> html = "<button onclick=\"alert('pwnt')\">Hi!</button>"
iex> StripJs.clean_html(html)
"<button>Hi!</button>"
```

clean_css/2 removes all JS vectors from a CSS string:

```
iex> css = "body { background-image: url('javascript:alert()'); }"
iex> StripJs.clean_css(css)
"body { background-image: url('removed_by_strip_js:alert()'); }"
```

StripJs relies on the <u>Floki</u> HTML parser library, which is built using <u>Mochiweb</u>. StripJs provides a <u>clean_html_tree/1</u> function to strip JS from <u>Floki.parse/1</u> – and :mochiweb_html.parse/1 – style HTML parse trees.

Bugs and Limitations

The brokenness of invalid HTML may be amplified by clean_html/2.

In uncommon cases, innocent CSS which very closely resembles JS-injection techniques may be mangled by clean_css/2.

StripJs may not block 100% of executable JavaScript, though it gets quite close. If you believe there are JS injection methods not covered by this library, please submit an issue with a test case!

Authorship and License

Moduledocs

- Explain the purpose of a module (or project)
- Sample code illustrates common usage
- Installation instructions
- In lesser languages, we'd use a README for this

TIP! Install Instructions

- Scenario: you add a feature and increase the version number of your project
- Oh no! You forget to change it in the @moduledoc, so your docs are telling people to install an old version
- Solution: variable interpolation in @moduledoc, using ~s sigil (not ~S) and #{MyApp.Mixfile.project[:version]}

```
* CSS 'expression(...)' directives
* HTML entity attacks (like `<script&gt;`)
## Installation
Add `strip_js` to your application's `mix.exs`:
 def application do
 [applications: [:strip_js]]
 end
 def deps do
 [{:strip_js, "~> #{StripJs.Mixfile.project[:version]}"}]
 end
""" <> ~S"""
## Usage
`clean_html/2` removes all JS vectors from an HTML string:
 iex> html = "<button onclick=\"alert('pwnt')\">Hi!</button>"
```


Function Docs

- Provide the intent and specification for each function
- ...So be specific! Esp. input and output types
- Sample code goes deeper than moduledoc
- Use @doc just before function definition

```
@doc ~S"""
Removes JS vectors from the given CSS string; i.e., the contents of a
stylesheet or '<style>' tag.
Does not HTML-escape its output. Care is taken to maintain valid CSS
syntax.
Example:
 iex> css = "tt { background-color: expression('alert()'); }"
 iex> StripJs.clean_css(css)
 "tt { background-color: removed_by_strip_js('alert()'); }"
Warning: this step is performed using regexes, not a parser, so it is
possible for innocent CSS containing either of the strings 'javascript:'
or 'expression(' to be mangled.
11 11 11
@spec clean_css(String.t, opts) :: String.t
def clean_css(css, _opts \\ []) when is_binary(css) do
  CSS
  |> String.replace(~r/javascript \s* :/xi, "removed_by_strip_js:")
```

|> String.replace(~r/expression \s* \(/xi, "removed_by_strip_js(")

end

Doctests

- Problem: sample code in docs can go stale
- Elixir's solution: execute sample code as tests
- Rules are fairly simple: code starts with iex>, results don't, no blank lines allowed
- Just put doctest MyApp.Modulename in one of your test files

TIP! Doctests

- Always add doctest MyApp.Modulename to your tests, even when you have no doctests
- Harmless with no doctests
- Avoids having unevaluated doctests later
- Also "good" for test coverage. Don't ask me why

Data Types

- String.starts_with?(string, prefix) is pretty clear already
- Many functions are not so lucky
- In languages with static typing, this is solved automatically
- We're not using one of those languages, so we need to do a tiny bit of work in order to ensure that a function's input and output data types are obvious
- Elixir and Erlang's solution: Typespecs

Example:

```
iex> css = "tt { background-color: expression('
 iex> StripJs.clean_css(css)
 "tt { background-color: removed_by_strip_js('al
 Warning: this step is performed using regexes, not
 possible for innocent CSS containing either of the
 or 'expression(' to be mangled.
 """
```

```
@spec clean_css(String.t, opts) :: String.t
def clean_css(css, _opts \\ []) when is_binary(css)
 css
```

- |> String.replace(~r/javascript \s* :/xi, "remove
- |> String.replace(~r/expression \s* \(/xi, "remov

end

```
@type opts :: Keyword.t # reserved for future use
@type html_tag :: String.t
@type html_attr :: {String.t, String.t}
@type html_node :: String.t | {html_tag, [html_attr], [html_node]}
@type html_tree :: html_node | [html_node]
```


Dialyzer

- Typespecs aren't only for docs
- Dialyzer is Erlang's "discrepancy analyzer"
- Add dialyxir to your mix.exs deps to use it in Elixir
- TL;DR you write typespecs, then run mix dialyzer, then Erlang tells you if you were lying

Source Code

- Sometimes you just need to RTFS
- Usually not that hard to Google "rojectname>
 github", plow into lib/, find the module in question,
 grep for function name
- Come on, are you kidding me? What a PITA
- Elixir's solution: ExDoc supports Github repos natively, via --source-url option
- ...And with a Mix task alias, automatically

```
def project do
 app: :strip_js,
 version: "0.9.0",
 description: "Strip JavaScript from HTML and CSS",
 package: package(),
 elixir: "~> 1.2",
 build_embedded: Mix.env == :prod,
 start_permanent: Mix.env == :prod,
 deps: deps(),
 aliases: [
 docs: "docs --source-url https://github.com/appcues/strip_js",
 ],
end
```

StripJs

</>

StripJs is an Elixir module for stripping executable JavaScript from blocks of HTML and CSS.

It handles:

- <script>...</script> and <script src="..."></script> tags
- Event handler attributes such as onclick="..."
- javascript:... URLs in HTML and CSS
- CSS expression(...) directives
- HTML entity attacks (like <script>)

Installation

Add strip_js to your application's mix.exs:

```
def application do
 [applications: [:strip_js]]
end

def deps do
 [{:strip_js, "~> 0.9.0"}]
end
```

```
strip_js/strip_js.ex at master · · · ×
 GitHub, Inc. [US] | https://github.com/appcues/strip_js/blob/master/lib/strip_js.ex#L1
 defmodule StripJs do
• • •
 @moduledoc ~s"""
 StripJs is an Elixir module for stripping executable JavaScript from
 blocks of HTML and CSS.
 4
 It handles:
 6
 * `<script>...</script>` and `<script src="..."></script>` tags
 8
 * Event handler attributes such as `onclick="..."`
 * `javascript:...` URLs in HTML and CSS
 10
 * CSS `expression(...)` directives
 11
 12
 * HTML entity attacks (like `<script&gt;`)
 13
 14
 15
 ## Installation
 16
 Add `strip_js` to your application's `mix.exs`:
 17
 18
 def application do
 19
 [applications: [:strip_js]]
 20
```


Epilogue

We Have Great Docs

- Module's purpose is explained, with examples
- Functions are explained in depth, with examples
- These examples never go stale
- Dialyzer keeps us honest
- One-click access to source code
- And it all looks sharp

Read All About It!

- https://hexdocs.pm/ex_doc/readme.html
- https://hexdocs.pm/elixir/typespecs.html
- https://github.com/jeremyjh/dialyxir

Thanks!!

Pete Gamache @gamache pete@gamache.org

