Software Documentation with markdoc 5.0

E. F. Haghish Department of Medical Psychology and Medical Sociology University of Göttingen

haghish@med.uni-goettingen.de

Abstract. markdoc is a general-purpose literate programming package for generating dynamic documents, dynamic presentation slides, Stata help-files, and package vignettes in various formats. The current manuscript introduces markdoc version 5.0, which performs independent of any third-party software, using the mini engine. The mini engine is a light-weight alternative to Pandoc (MacFarlane 2012), completely written in Stata language. In addition, the manuscript proposes a procedure for remodeling package documentation and data documentation in Stata and presents a tutorial for generating help-files, package vignettes, and GitHub Wiki documentation using markdoc.

Keywords: statistics software, software documentation, literate programming, social coding

1 Introduction

Writing a good documentation is one of the oldest recommendations of software development (Walsh 1969). Despite its importance (Vasilescu et al. 2014; Sousa and Moreira 1998) and the time needed to write and update software documentation (de Souza et al. 2005), however, no author earns any admiration or credits for the endeavor (Brown 1974). Therefore, programs that ease writing and updating documentation, such as Javadoc (Kramer 1999; Leslie 2002) and Doxygen (Van Heesch 2008) are favorable. These programs implement a procedure called literate programming (Knuth 1992; Cordes and Brown 1991; Ramsey and Marceau 1991; Leisch 2002). In this approach, the documentation is written within code files using special comment signs. Subsequently, anytime the code is changed, the documentation can also be updated within the same file. Next, a program extracts and renders the documentation and update the documents (Knuth 1983). For statistical software developed with R language, roxygen2 (Wickham et al. 2013) mimics a similar approach to generate R documentation files. For Stata, similar capabilities are offered by markdoc (Haghish 2016e,c), which is addressed in this manuscript.

For publishing statistical packages on the Comprehensive R Archive Network (CRAN) and the Boston College Statistical Software Components (SSC) archive, documenting individual functions is mandatory (Team 1999; Leisch 2008; Baum 2011). However, a statistical package might include several helpfiles, each corresponding to an individual function. Therefore, a long-form package vignettes, which not only includes the help-files, but also adds a detailed description of the package along with a tutorial, can be very rewarding (Wick-

ham 2015).

In the current manuscript, I provide a tutorial on how to use markdoc to write and update software documentation in various file formats (Stata help-files, PDF, HTML, and Docx) from the same documentation source. Moreover, I demonstrate how individual help-files can be organized and combined to generate a package vignette or GitHub Wiki documentation, within the Stata command line. Finally, I will also introduce the new features of markdoc version 5.0, which makes it independent of any third-party software.

Proposing an agenda for remodeling Stata software documentation implies that this manuscript is chiefly aimed at advanced users, who are accustomed to Stata programming and package development. Moreover, to escape repetition, I assume the reader is familiar with the syntax and workflow of markdoc 4.0 as well as its journal article (Haghish 2016e). Supplementary documentation can also be found on the markdoc Wiki¹ on GitHub.

2 markdoc 5.0

markdoc is a general-purpose Literate Programming (LP) package for Stata. It implements an LP procedure for writing documentation within Stata code and includes a multi-purpose engine that supports generating Stata help-files, dynamic documents, and dynamic presentation slides, using the same documentation source. markdoc version 4.0 was published in 2016, along with a tutorial for writing dynamic analysis documents in Stata. In this section, I introduce new features of markdoc version 5.0 and recap the essential points that are relevant to this manuscript.

Figure 1: Documents supported by the mini engine

¹https://github.com/haghish/markdoc/wiki

markdoc 5.0 is accompanied by a new light-weight engine — called mini — that will free the package of any third-party software such as Pandoc (Mac-Farlane 2012) or wkhtmltopdf (Ashish 2015). The mini engine is optional and requires Stata 15 or above. As shown in figure 1, the mini engine offers the same versatility and flexibility for generating dynamic documents, dynamic presentation slides, help-files, and package vignettes in various formats. Therefore, it allows markdoc to be fully functional on restricted machines or servers, where the user lacks administrative privileges to install the third-party software.

2.1 Supported markup languages

A full installation of markdoc with its dependencies, supports three notation markup languages, which are Markdown (Gruber 2004), HTML, and LATEX. The mini engine, however, only supports Markdown (see section 3.1 for exception).

2.2 Installation

markdoc is hosted on GitHub and should be installed using the github module (Haghish 2016b, submitted), which is a powerful tool for installing and managing Stata packages hosted on GitHub, along with their Stata dependencies. To install github module type:

```
. net install github, from("https://haghish.github.io/github/")
```

Next, the latest stable release² of markdoc can be installed by typing the command below. Without specifying the stable option, the development version (main branch) of the package will be installed:

github install haghish/markdoc, stable

2.2.1 Dependencies

After installing markdoc repository, the github install command installs three dependency Stata packages, which are specified in a file named dependency.do³. The dependency packages are weaver (Haghish 2016f), md2smc1 (Haghish 2016d), and datadoc (Haghish 2016a). The weaver package includes the txt, img, and tb1 commands, used for writing dynamic text, capturing and adding figures, and creating dynamic tables, respectively. The md2smc1 package, as the name suggests, converts Markdown to SMCL, which is needed for generating Stata help-files. The datadoc command produces a help-file template for a dataset that is currently loaded in Stata (see section 3.2).

²Stable releases are included on GitHub: https://github.com/haghish/markdoc/releases ³Declaring dependencies within the *dependency.do* file is the standard procedure for the github package

2.3 Syntax

The syntax and procedure of markdoc remain identical to version 4.0, which can be summarized as follows. Table 1 shows the options that are used throughout the examples of the current manuscript.

 $markdoc \ filename \ [$, options]

Table 1: The essential options of the markdoc

Option	Description
mini install export(name) replace statax helplayout	runs markdoc independent of any third-party software installs Pandoc and Wkhtmltopdf software, if not found format; it can be docx, pdf, html, sthlp, slide, md, or tex replaces exported document, if exists activates Statax (Haghish 2019b) syntax highlighter appends a Markdown help layout template to a script file

2.4 Initiating the mini program

As noted earlier, mini is an alternative to Pandoc. There are a few ways to ask markdoc to use mini for document conversion instead of Pandoc. The easiest way to do so is to launch the Graphical User Interface (GUI) created for the light-weight engine, by typing:

. db mini

Figure 2: The mini GUI

Alternatively, as shown in table 1, the mini option can be passed to markdoc:

```
markdoc filename [, mini ...]
```

The mini engine can also be called independently to convert a Markdown file to any of the supported formats (STHLP, HTML, Docx, PDF, slide). This enables other Stata packages to call this engine to convert a Markdown file to other document formats. Because mini was written for markdoc, it takes the same options as markdoc (see help mini for more details).

```
mini filename [, export(name) ... ]
```

For example, if we have a Markdown file named $markdown.md^4$, we can convert it to a help-file or PDF, within Stata:

. mini markdown.md, export(sthlp)
. mini markdown.md, export(pdf)

2.5 Package structure and workflow

To make markdoc a general-purpose package, two separate workflows were designed. The *active* procedure executes the do-file in a clean workspace⁵ to examine the reproducibility of the code and generate a dynamic analysis document. In contrast, the *passive* procedure only extracts the documentation from a Stata file, converts the notation, and generates a document. The workflow, as shown in figure 3, is chosen automatically based on the given file extension.

Figure 3: Structure and workflow of the mini engine

⁴For example, see https://github.com/haghish/markdoc/wiki/Markdown

 $^{^5}$ When a do-file is executed, markdoc ignores the currently loaded dataset, ensuring that the script file is reproducible

2.6 Example

The example below is borowed from markdoc's (Haghish 2016e) publication and is executed with the mini engine. The example demonstrates using dynamic text – specified withing the <!scalar!> marker – and a dynamic table.

Example

```
-- beginning of the example1.do
In this example, I will demonstrate how to create headings, style text, insert
a graph, and create dynamic tables with the __markdoc__ package. I will also
demonstrate how to hide a chunk of code and output from the SMCL log file.
I will use __auto.dta__ and practice some of the most basic Stata commands
on the __weight__ variable, which indicates the weight of the vehicle. I
begin by summarizing the __weight__ variable.
//OFF
sysuse auto, clear
histogram weight, frequency scheme(sj)
quietly graph export graph.png, width(130) replace
summarize weight
/***
As shown in the output of the __summarize__ command, the __weight__ variable
includes <!r(N)!> observations with a mean of <!r(mean)!> and a standard
deviation of <!r(sd)!>. Alternatively, I could create a loop for several
variables to create a dynamic table with a better appearance and less detail.
foreach var of varlist weight price mpg \{
 summarize `var´
 local `var´_mean : display %9.2f r(mean)
 local `var´_sd : display %9.2f r(sd)
}
//ON
tbl ("Variable Name", "Mean", "SD" \
 "__weight__", `weight_mean', `weight_sd' \
"__price__", `price_mean', `price_sd' \
"__mpg__", `mpg_mean', `mpg_sd'),
 ///
 ///
 title("Table 1. Summary of __weight__, __price__, and "
 "__mpg__ variables")
Inserting a figure
To demonstrate how to insert a figure in the dynamic document, I create
a histogram of the __weight__ variable and export it to __.png__,
which is a widely used lossless format.
![Figure 1. Distribution of the __weight__ variable](graph.png)
```

This example is prepared for the *active* procedure, i.e. a do-file is executed by markdoc to generate the analysis report. If the example is saved in example1.do, typing the command below will execute the do-file, test its reproducibility, and generate a Word document, independent of any third-party software.

. markdoc example1.do, mini export(docx) replace

In this example, I will demonstrate how to create headings, style text, insert a graph, and create dynamic tables with the **markdoc** package. I will also demonstrate how to hide a chunk of code and output from the SMCL log file. I will use **auto.dta** and practice some of the most basic Stata commands on the **weight** variable, which indicates the weight of the vehicle. I begin by summarizing the **weight** variable.

As shown in the output of the **summarize** command, the **weight** variable includes 74 observations with a mean of 3019.5 and a standard deviation of 777.2. Alternatively, I could create a loop for several variables to create a dynamic table with a better appearance and less detail.

Table 1. Summary of the weight, price, and mpg variables

Variable name	Mean	SD
weight	3019.46	777.19
price	6165.26	2949.50
mpg	21.30	5.79

Inserting a figure

To demonstrate how to insert a figure in the dynamic document, I create a histogram of the **weight** variable and export it to .png, which is a widely used lossless format.

Figure 1. Distribution of the weight variable

Figure 4: The example 1.do output from the Word file

The passive procedure begins by initiating a SMCL log file. Then, the log file is given to markdoc to convert it to any format. This procedure is shown in the example below, which produces HTML-based slides within Stata. In addition to the mini option, markdoc also utilizes the statax syntax highlighter for Stata code.

Example

```
--- beginning of the example.do
quietly log using "passive", replace
Passive procedure
The passive procedure does not ensure reproducibility of the code. However, it
provides a convenient procedure to examine your report as you write it interactively.
To add a new slide, apply the Markdown's horizontal line syntax, as shown below.
Writing dynamic content
The \_\mathtt{txt}\_ and \_\mathtt{tbl}\_ commands can be used to write dynamic text or create
dynamic tables respectively. The <code>__img__</code> command or Markdown syntax can also be used to add a figure in the report. The example below demonstrates using the
__txt__ command to write dynamic text.
summarize price
return list
txt "There are " r(N) " rows in the dataset. "
// calling markdoc to generate the slides from the log-file
markdoc passive, mini export(slide) statax replace
 4
```

2.6.1 Limitations of mini

For generating the Docx and PDF documents, the mini program makes use of two sets of Stata commands which are putdocx and putpdf. Therefore, it is bound by their limitations as well. For Stata 15, the following limitations can restrict Docx and PDF documents.

- 1. Generating a hyperlink
- 2. Styling options within each cell of the table
- 3. Creating an ordered or unordered lists
- 4. Drawing a horizontal line

In Stata 16, however, these limitations are no longer relevant. Consequently, the mini program was updated to take advantage of the new features of Stata 16. For Stata 15 users, the html and docx formats are recommended.

3 Writing package documentation

Applying the literate programming paradigm, software documentation can be written within Stata script-files using simplified notations, such as Markdown

(see section 8.1 in the appendix for Markdown syntax reference). Compared to Stata Markup and Control Language (SMCL), writing software documentation with Markdown offers three main advantages:

- 1. Writing the documentation within the script-files allows updating the documentation as soon as a change is made in the program, which simplifies updating the documentation.
- 2. Compared to Markdown, the SMCL markup looks rather complex to the human eye (see figure 5), which makes reading and writing the documentation difficult.

Figure 5: From left: SMCL documentation and its Markdown source notation

3. With Markdown notation, not only the documentation can be converted to Stata help-files, but also to a variety of other formats, facilitating the project dissemination.

The procedure for writing Markdown documentation for help-files in markdoc is identical to writing dynamic documents. The documentation text is written within special comment blocks in the ado-file or mata-file, starting with /*** and ending with ***/ signs, each on a separate line. There is no limit on how many times such notation blocks can be used throughout the script-file, although writing the documentation at the outset of the script-file is recommended, as shown in example2.ado in figure 5. The markdoc command can extract the documentation from example2.ado and generate a help-file:

. markdoc "example2.ado", mini export(sthlp)

Figure 6: The help-file extracted from example2.ado

3.1 Writing with Markdown and SMCL

markdoc is capable of distinguishing Markdown from SMCL. As a result, if needed, the SMCL markup language can be used along with the Markdown language at the same time. Nevertheless, when the documentation is rendered to another document format, such as HTML, the SMCL markup will be dissolved into plain text. Therefore, writing documentation with a combination of SMCL and Markdown is not encouraged.

3.2 Help-file templates

Talking about how documentation should be written is much simpler than saying what should be included in a software documentation (Briand 2003; de Souza et al. 2005). Reviewing Stata and CRAN's guidelines (Team 1999) for documenting functions and programs, a structured documentation template is presented in this manuscript. The template not only serves as an example of Markdown documentation, but also reminds the user of a few structural key points that should be taken into consideration. The template is organized in several sections, as shown below. The complete template is included in the Appendix (see section 8.2).

- 1. Declaring the version of the software at the top of the help-file
- 2. Title of the software, along with a short description
- 3. Syntax of the program
- 4. Including a table summarizing the options
- 5. Detailed description of the command

- 6. Detailed description of the options
- 7. Technical remarks about the program, if any
- 8. Examples
- 9. Describing the scalars, matrices, etc. returned by the program
- 10. Acknowledgment
- 11. Author information
- 12. Software license
- 13. References

markdoc can append the program documentation template to the outset of a script-file, using the helplayout option. For example, if example3.ado is an empty script-file, running the commands below will append the program documentation templates to the file and also renders the help-file, creating example3.sthlp (see figure 7).

. markdoc "example3.ado", mini export(sthlp) helplayout

3.3 Data documentation template

In contrast to SSC, CRAN requires R packages to document the datasets and offers a structured template, indicating how a dataset should be documented. Such a template can be adopted for Stata as well, however, Stata offers several additional features for data documentation that are lacking in R. For example, a dataset can include a label, multiple notes, and furthermore, each variable can also include several notes.

```
v. 1.0.0
 explain the XXX command briefly...
Syntax
 xxx varlist =exp [if] [in] [weight] using filename [, options]
 Options
 option
 Description
 <u>em</u>phasize
 explain whatever does explain whatever does
 option(arg)
<u>Description</u>
 describe XXX in more details ...
Options
 describe the options in details, if the options table is not enough
 discuss the technical details about XXX, if there is any
Examples
 explain the example
 . XXX example command
 second explanation
 . XXX example command
Stored results
 describe the Scalars, Matrices, Macros, stored by XXX:
 Scalars
 r(level): explain what the scalar does
 Matrices
 r(table): explain what it includes
Acknowledgements
 If you have thanks specific to this command, put them here.
 Your Name
Your affiliation
Your email address, etc.
License
 Specify the license of the software
 Author Name (year), title & external link
```

Figure 7: The template help-file, completely written with Markdown

The datadoc⁶ (Haghish 2016a) command, which is automatically installed as a dependency of markdoc, merges Stata documentation features within the template suggested by R and generates a documentation layout and a help-file for the data loaded in Stata. The file is named after the data's name, with a .do extension. If no data is loaded in the memory, datadoc creates a data documentation template named example.do. After updating the created Markdown document, markdoc or mini can update the Stata help-file. The Markdown documentation template for datasets is included in the Appendix (section 8.3). The data documentation template includes:

- 1. Title, the label of the dataset, and where it was published (package name)
- 2. Description
- 3. Format, including a table summarizing the variables' types and labels
- 4. Notes attached to the dataset and/or the variables
- 5. The source of the data, i.e. where is it coming from
- 6. References, if any
- 7. Examples, if needed

In the example below, a few notes are added to the *auto.dta* dataset and its variables. Next, the datadoc command is called, which generates a do-file named *auto.do* and a help-file named *auto.sthlp* (see figure 9 in the Appendix).

```
. sysuse auto, clear
. notes : this dataset is included in Stata 15
. notes : add another note to the dataset
. notes price : add a note to the price variable
. notes make : add a note to the make variable
. notes weight : add a note to the weight variable

//generates auto.do template and auto.sthlp help-file
. datadoc, replace

// edit the template and then, replace the Stata help-file with mini
. mini "auto.do", export(sthlp) replace
```

4 Example

To demonstrate how a Stata package can be documented using Markdown, the echo repository was created on GitHub. The repository includes one adoprogram named echo.ado, which displays the given string character in Stata and includes a few styling options to print the text in red color or to display it as bold or italic. You may fork the repository⁷ as well as its Wiki⁸ to inspect the documentation and follow the example. Below, the documentation of the echo.ado program is shown, which is written within the script-file.

⁶for help type help datadoc

⁷https://github.com/haghish/echo.git

 $^{^8 {\}tt https://github.com/haghish/echo.wiki.git}$

```
// documentation written for markdoc software; visit github.com/haghish/markdoc
_version 1.0_
echo
a program that displays the given string in Stata
Syntax
> __echo__ _"character string"_ [, _red_ _bf_ _it_ ]
### Options
Description
__echo__ is a simple Stata program that is documented using Markdown format, in order to
facilitate software documentation, particularly on social coding sites such as GitHub.
the documentation can be extracted as _{\text{Markdown}} file for GitHub wiki or as _{\text{STHLP}} file
{\tt using [\_markdoc\_](https://github.com/haghish/markdoc) \ software.}
Display "Hello World" in red color
 . echo "Hello World", red
Author
E. F. Haghish
_haghish@med.uni-goesttingen.de_
[https://github.com/haghish/echo](https://github.com/haghish/echo)
License
MIT License
```

Calling markdoc can extract the Markdown documentation and convert it to SMCL, generating a help-file named *echo.sthlp*.

```
. markdoc "echo.ado", mini export(sthlp) replace
```


Figure 8: The echo.sthlp help-file generated by markdoc

5 Package vignette and Github Wiki

Statistical packages often includes several script files, which are documented separately. A holistic overview of the package, known as *vignette*, can provide a fruitful overview of the package in a single document. In this section, I demonstrate how to use markdoc to generate a package vignette as well as GitHub Wiki documentation.

5.1 Wiki

GitHub is not only a site for hosting source code, but also software documentation, called *Wiki*. The Wiki documentation is written with Markdown. We can use markdoc to generate Markdown files. For instance, in the example above, the documentation written in *echo.ado* can be exported to a Markdown file by executing:

```
. markdoc "echo.ado", mini export(md)
```

Next, we can move the generated Markdown files to the Wiki repository in order to update the documentation. To improve the Wiki repository, it is advised to organize the generated Markdown files within a single document named *Home.md*, which is the homepage of Wiki repositories. The *Home.md* can index and link the generated Markdown files, serving as a convenient start page for the documentation. GitHub uses *double square brackets* to link to pages uploaded to the Wiki repository, as shown below.

5.2 Vignette

markdoc provides several possibilities for writing a package vignette template. The easiest procedure would be as follows:

- 1. export Markdown documentation from each ado-file, as shown above
- 2. create a do-file that imports the generated markdown files
- 3. typeset the prepared do-file to generate the package vignette

The mini engine is capable of typesetting such a document in HTML, Docx, or PDF format. A full installation of markdoc and its third-party dependencies would provide a greater flexibility for styling the package vignette using LATEX, along with Markdown. As shown in the example below, markdoc distinguishes LATEX from Markdown notations and allows additional LATEX markup to be added to the Markdown documentation. This will allow the user to keep the LATEX markup to the bare minimum and write most of the documentation with Markdown.

In the example below, a *vignette.do* file is created to write the vignette documentation. The file includes LATEX notation for adding pagebreak and partitioning the vignette.

```
---- beginning of the vignette.do
  /***
  \part{Introduction}
  \newpage
  Summary
  The __echo__ package is a tutorial repository for documenting
  and hosting Stata package on GitHub. \ldots
  Installation
  To install the package, first install __github__ module. If
  [github](https://github.com/haghish/github) is not installed,
  type the following command:
  . net install github, from("https://haghish.github.io/github/")
  Next, install the latest stable release of the __echo__ repository:
  . github install haghish/echo, stable
  \newpage
  \part{Documentation files}
  \newpage
  ***/
  //IMPORT echo.md
  \part{Tutorial}
  \newpage
  ***/
Next, the vignette can be exported by typing:
  markdoc "vignette.do", export(tex) toc replace master
 ///
 title("ECHO package vignette")
 ///
 author("E. F. Haghish")
 111
 affiliation("University of Goettingen")
 address("haghish@med.uni-goettingen.de")
```

The resulting vignette PDF⁹ includes a title page, table of content, and is ready to be included within the repository for a quick review of the entire package documentation.

□ Technical note

In the example above, the echo.md was included in the document using the //IMPORT filename command. This is one of the markers¹⁰ recognized by markdoc and it appends a text file to the main document.

⁹https://github.com/haghish/echo/blob/master/vignette.pdf

 $^{^{10} \}mathtt{https://github.com/haghish/markdoc/wiki/Markers}$

6 Discussion

In this manuscript I touched on two main topics about markdoc. On the one hand, I introduced new features of markdoc version 5.0. On the other, I prepared a tutorial demonstrating how to use the package for documenting Stata programs and datasets, as well as generating package vignettes or GitHub Wiki documentation. Below, the main points of the manuscript are discussed.

6.1 Using markdoc without third-party software

Lab computers or laptops provided by universities often have restrictions for installing new software, which could make installing and using markdoc problematic. With the new release of markdoc and its light-weight mini engine, this problem is completely solved. Nevertheless, the mini engine is by no means a replacement for Pandoc and users are recommended to install the binary dependencies, when possible. A full installation of markdoc and its third-party dependencies, provides heartwarming features. For example, including mathematical notations, changing the Docx template by providing an example Docx file, generating highly customizable dynamic PDF presentation slides, etc.¹¹.

6.2 Software documentation

As long as software is intended to be used by someone other than its programmer, there is a need for a user-manual. However, writing such a document, and particularly, keeping it updated is labor-intensive. In this article, I presented a detailed tutorial that how markdoc can be used for generating Stata help-files, package vignettes, and Wiki documentation.

With the mini engine, markdoc enables writing documentation with Markdown language and export it to Stata help-files or other document formats. This is already a considerable improvement for documenting Stata software, given that to date, the only possible markup language for Stata help-files was SMCL. Comparatively, Markdown has a simpler syntax, it is easy-to-read and easy-to-write, and more versatile. Studies have shown that using Markdown for documentation can also improve the quality of the documents, allowing the author to focus on the content (Voegler et al. 2014). This is particularly important if the documentation is written within the script-file, which not only doesn't make the code file uglier, but also, provides a human readable documentation at the outset of the file, for anyone who wishes to understand or update the code.

I also proposed a Markdown template for documenting Stata programs that can be appended to an Ado or Mata file. Using Markdown instead of SMCL and writing the documentation within script-files is a considerable shift from the common practice of writing help-files in Stata. However, learning this approach is not time-consuming and more importantly, reduces the time and effort needed for writing and updating software documentation. As a bonus, of course, markdoc uses the same procedure for generating dynamic analysis documents

 $^{^{11}\}mathrm{type}$ db markdoc to review the features within the dialog box

and dynamic presentation slides. This makes markdoc a general and intuitive literate programming package for Stata users at any level.

6.3 Real-world examples

The examples of section 4 are based on an elementary ado-file with a few options. For the interested reader, more complex packages can serve as more intricate examples of documenting Stata software with Markdown and generating package vignettes and Wiki documentation. The datadoc¹², md2smc1¹³, weaver¹⁴, github¹⁵, markdoc¹⁶, and rcall¹⁷ Haghish (2016f, submitted, 2016e, 2019a) packages – sorted by their ascending level of complexity – are fully documented using the procedure explained in this manuscript and are real-world examples of software documentation with markdoc. Each of these repositories has a file named make.do – as recommended by github package (Haghish submitted) – that not only includes the code for building the package installation files, but also, generating the Stata help-files and the package vignettes.

7 References

- Ashish, T., Kulkarni; Jakob. 2015. WK HTML to PDF. URL http://wkhtmltopdf.org/.
- Baum, C. F. 2011. Submitting and retrieving materials from the SSC Archive. URL http://repec.org/bocode/s/sscsubmit.html.
- Briand, L. C. 2003. Software documentation: how much is enough? In Seventh European Conference on Software Maintenance and Reengineering, 2003. Proceedings., 13–15. IEEE.
- Brown, P. 1974. Programming and documenting software projects. *ACM Computing Surveys (CSUR)* 6(4): 213–220.
- Cordes, D., and M. Brown. 1991. The literate-programming paradigm. *IEEE Computer* 24(6): 52–61.
- Gruber, J. 2004. Markdown: Syntax. URL http://daringfireball.net/projects/markdown/syntax.
- Haghish, E. 2019a. Seamless interactive language interfacing between R and Stata. *The Stata Journal* 19(1): 61–82.
- Haghish, E. F. 2016a. datadoc. https://github.com/haghish/datadoc.
- ——. 2016b. github. https://github.com/haghish/github.

¹²https://github.com/haghish/datadoc

¹³https://github.com/haghish/md2smcl

¹⁴https://github.com/haghish/weaver

¹⁵https://github.com/haghish/github

 $^{^{16} \}rm https://github.com/haghish/markoc$ $^{17} \rm https://github.com/haghish/rcall$

- ——. 2016c. markdoc. https://github.com/haghish/markdoc.
- ——. 2016d. md2smcl. https://github.com/haghish/md2smcl.
- ——. 2016e. markdoc: Literate Programming in Stata. *Stata Journal* 16(4): 964–988.
- 2016f. Rethinking literate programming in statistics. Stata Journal 16(4): 938-963(26). URL http://www.stata-journal.com/article.html? article=pr0063.
- ——. 2019b. On the importance of syntax coloring for teaching statistics. The Stata Journal 19(1): 83-86. URL https://journals.sagepub.com/doi/abs/10.1177/1536867X19830892.
- ——. submitted. GitHub: A Better Place for Developing, Maintaining, and Hosting Statistical Software . URL https://github.com/haghish/github.
- Knuth, D. E. 1983. The WEB system of structured documentation. Technical Report STAN-CS-83-980. URL http://i.stanford.edu/pub/cstr/reports/cs/tr/83/980/CS-TR-83-980.pdf.
- ——. 1992. Literate programming, vol. 1.
- Kramer, D. 1999. API documentation from source code comments: a case study of Javadoc. In *Proceedings of the 17th annual international conference on Computer documentation*, 147–153. ACM.
- Leisch, F. 2002. Sweave: Dynamic generation of statistical reports using literate data analysis. In *COMPSTAT*, ed. W. Hardle and B. Rönz, 575–580. Physica Verlag: Heidelberg.
- ——. 2008. Creating r packages: A tutorial.
- Leslie, D. M. 2002. Using Javadoc and XML to produce API reference documentation. In *Proceedings of the 20th annual international conference on Computer documentation*, 104–109. Citeseer.
- MacFarlane, J. 2012. About Pandoc. URL http://johnmacfarlane.net/pandoc/index.html.
- Ramsey, N., and C. Marceau. 1991. Literate programming on a team project. Software: Practice and Experience 21(7): 677–683.
- Sousa, M. J. C., and H. M. Moreira. 1998. A survey on the software maintenance process. In *Proceedings. International Conference on Software Maintenance (Cat. No. 98CB36272)*, 265–274. IEEE.
- de Souza, S. C. B., N. Anquetil, and K. M. de Oliveira. 2005. A study of the documentation essential to software maintenance. In *Proceedings of the 23rd annual international conference on Design of communication: documenting & designing for pervasive information*, 68–75. ACM.

- Team, R. C. 1999. Writing R extensions. R Foundation for Statistical Computing
- Van Heesch, D. 2008. Doxygen: Source code documentation generator tool. $\mathit{URL: http://www. doxygen. org}$.
- Vasilescu, B., S. Van Schuylenburg, J. Wulms, A. Serebrenik, and M. G. van den Brand. 2014. Continuous integration in a social-coding world: Empirical evidence from GitHub 401–405.
- Voegler, J., J. Bornschein, and G. Weber. 2014. Markdown–a simple syntax for transcription of accessible study materials. In *International Conference on Computers for Handicapped Persons*, 545–548. Springer.
- Walsh, D. 1969. A guide for software documentation. New York: Advanced Computer Techniques Corporation, and McGraw-Hill,— c1969, edited by Walsh, Dorothy.
- Wickham, H. 2015. R packages: organize, test, document, and share your code. "O'Reilly Media, Inc.".
- Wickham, H., P. Danenberg, and M. Eugster. 2013. roxygen2: In-source documentation for R. *R package version* 3(0).

About the authors

Haghish is a statistician at the Department of Med ical Psychology and Medical Sociology, University of Göttingen, Göttingen, Germany.

8 Appendix

8.1 Markdown reference

Table 2: A subset of Markdown syntax supported in SMCL format

Markdown syntax	Results	
Heading 1	Heading 1	
Heading 2	Heading 2	
###Heading 3	Heading 3	
####Heading 4	Heading 4	
plain text paragraph	plain text paragraph	
> text > > text	block quote nested block quote	
Bold text _Italic_ text **Underline** text	Bold text Italic text Underline text *	
or	horizontal rule	
 Ordered item1 Ordered item2 	 Ordered item1 Ordered item2 	
- Unordered item1 - Unordered item2	 Unordered item1 Unordered item2	
text	preserving white space	
[Text](http://url)	Inserting a hyperlink	
a line beginning with 4 white spaces a line ending with 2 white spaces	preserving white space line break	

^{*} only in Stata help files. In other documents it will be rendered as bold.

8.2 Program documentation template

```
/***
_version 1.0.0_
xxx
explain the XXX command briefly...
> __XXX__ _varlist_ =_exp_ [_if_] [_in_] [_weight_] using _filename_ [, _options_]
### Options
 | _Description_
| _option_
|:------|:
| **em**phasize | explain whatever does
| **opt**ion(_arg_) | explain whatever does
Description
describe __XXX__ in more details ...
describe the options in details, if the options table is not enough
Remarks
discuss the technical details about __XXX__, if there is any
Example(s)
explain the example
 . XXX example command
second explanation
 . XXX example command
Stored results
describe the Scalars, Matrices, Macros, stored by __XXX__, for example:
> __r(level)__: explain what the scalar does
> __r(table)__: explain what it includes
Acknowledgements
If you have thanks specific to this command, put them here.
Author(s)
Your Name
Your affiliation
Your email address, etc.
License
Specify the license of the software
References
```

8.3 Data documentation template

The template below mimics CRAN's criteria for data documentation. It is recommended that you load the dataset in Stata, update the variable labels, and then apply the datadoc command to generate a customized template that already includes the intended Markdown table.

/*** YYY.dta
data label and to which package it belongs
Description
TheYYY data is about
Format
TheYYY dataset includes ??? observations on ??? variables.
Summary of the variables
Variable
Notes
Dataset
1. list the data notes
Variables
Variable
Examples
if there is a necessity to provide examples about the dataset usage \hdots
Source
cite the source
References
cite the reference

8.4 Data documentation example

```
auto.dta
 1978 Automobile Data ... included in XXX package
Description
 The auto.dta dataset is about ...
Format
 auto.dta dataset includes 74 observations and 12 variables.
 Summary of the variables
 Variable
 Type Description
 make
 str Make and Model
 price
 int Price
int Mileage (mpg)
 mpg
 rep78
 int Repair Record 1978
 headroom
 flt
 Headroom (in.)
 int Trunk space (cu. ft.)
 trunk
 int Weight (lbs.)
int Length (in.)
 weight
 length
 turn
 int Turn Circle (ft.)
 displacement int
 Displacement (cu. in.)
 flt Gear Ratio
 gear ratio
 foreign
 byt Car type
Notes
 Dataset
 1. from Consumer Reports with permission
 2. this dataset is included in Stata 15
 3. add another note to the dataset
 Variables
 Variable
 make
 add a note to the make variable
 add a note to the price variable
 price
 weight
 add a note to the weight variable
Source
 cite the source ...
```

Figure 9: The results of the datadoc command for auto.dta data set

References

cite the references ...