ADVANCED PROGRAMING PRACTICES

API documentation generation tools Javadoc

API documentation generation tools

- Historically, <u>manual</u> documentation generation was used to write API documentation to help developers to understand how to use libraries or modules.
- Good API documentation is necessary for libraries to be widely accepted and used correctly and efficiently.
- Manual documentation has many disadvantages:
 - Very time-consuming to write.
 - Error-prone.
 - Requires dedication and time to update.
- Outdated or wrong API documentation may be worse than having none.

API documentation generation tools

- The goal of having API documentation is to make the software more <u>understandable</u>, decreasing the amount of time the programmers spend in learning how to use libraries/modules/classes.
- To be really useful and <u>economically viable</u>, the time to write/maintain API documentation must be less than the time it allows to save by its use.
- API documentation became much more useful with the advent of <u>hypertext</u> and <u>automation tools</u>.
 - Hypertext enables very <u>efficient browsing</u> through huge documentation.
 - Automated tools can be used to <u>extract</u> API documentation from code.
 - Lowers the cost of writing/maintaining API documentation though automation.
 - Many such tools now exist, e.g. Javadoc and Doxygen.
 - All of them can generate hypertext documents.

Department of Computer Science and Software

What is Javadoc?

- JavaDoc is a software tool part of Java SDK for generating API documentation from Java source code augmented with special tags in the code's comments.
- Javadoc is an industry standard for documenting Java classes.
- How does JavaDoc work?
 - Instead of writing and maintaining separate documentation, the programmer writes specially-formatted comments in the Java code itself.
 - The JavaDoc tool is a compiler that reads these comments and generates an API documentation out of them.
 - It also gets information from the code itself, then merges both of these information sources together to create a structured, hyperlink-browsable document.

Concordia

epartment or computer science

Joey Faquet, 2000

Other API documentation generation tools

- Many such systems exist that can be used for various programming languages:
 - Javadoc, Doxygen, ...
- Many of these can output in different formats:
 - HTML, RTF, PDF, LaTeX, manpages, ...
 - Hypertext has many advantages: portable, browsable, adaptable
- Doxygen is probably the most flexible of them all, as it can generate documentation for various programming languages and generate output in various formats.
- Most IDEs integrate some features to call API documentation tools.

Advantages and drawbacks

Advantages:

- Program documentation process is <u>coupled with the</u> <u>programming process</u>.
- <u>Automated</u> generation of documentation: less error-prone.
- Efficient generation of documentation.
- Efficient <u>update</u> of documentation.
- Short <u>code-to-documentation cycle</u>: all programmers can be made aware of others' developments almost in real time.
- Can generate highly <u>browsable</u> documentation, accessible electronically over the web (HTML).

Disadvantages:

- <u>Learning curve</u> to learn how to use the tool, though it is minimal.
- Requires <u>dedication</u>, or else the documentation will be obsolete and/or incomplete.

Concordio Iniversity

Example

```
* This is the JINI Transport Agent implementation.
* It is implemented as a JINI service.
 * The initial tasks performed by the class are:
 * 
* Sets a security manager.
* Runs a listener for discovering the Lookup Service.
* When LUS is discovered, registers with it - publishes the Proxy.
 * Connects with the Demand Dispatcher
 * 
* @author Your Name
* @since 1.0.0
*/
public class JINITransportAgent implements Runnable
```

• A JavaDoc comment begins with the /** marker and ends with the */ marker. All the lines in the middle start with an asterisk lined up under the first asterisk in the first line.

```
/**
 * This is a <b>javadoc</b> comment.
 */
```

 Because JavaDoc generates HTML files, any valid HTML can be embedded. A JavaDoc comment may be composed of multiple lines, for example:

```
/**
 * This is line one.
 * This is line two.
 *
 * This is intended as a new paragraph.
 */
```

Iniversity

 Another useful HTML marker is <code>, which we can use to include a sample code in a JavaDoc comment.
 Any text between the <code> and </code> markers will appear in a Courier font.

```
* >
 * The constructor calls the constructor of the super class Activatable.
 * >
 * The constructor spawns a new thread.
 * >
 * <code>
 * super(id, 0); <br>
 * new Thread(this).start();
 * </code>
public JTABackend(ActivationID id, MarshalledObject data)
 throws RemoteException
 super(id, 0);
 new Thread(this).start();
```

 Generates browsable HTML, where every identifier is a clickable link that leads you to its own

Constructor Detail

JINITransportAgent.JTABackend

The constructor calls the constructor of the super class Activatable.

The constructor spawns a new thread.

```
super(id, 0);
new Thread(this).start();
```

- For the JavaDoc comments to be recognized as such by the javadoc tool, they must appear <u>immediately</u> <u>before</u> the class, interface, constructor, method, or data member declarations.
- For example, if you put the JavaDoc comment for the class before the import statements, it will be ignored.
- The first sentence is a "summary sentence". This should be a short description of the element described by the comment.

Note:

JavaDoc does not provide a format for commenting elements within methods, i.e. the local variables and the computing going on inside the methods. But you still can use the regular comments marks // or /*..*/, to comment this part of your program.

- There are a number of special tags we can embed with the JavaDoc comments. These tags start with the "at" symbol @.
- JavaDoc tags must start at the beginning of a line.
- Example:

```
Inner class to listen for discovery events.
 * @author Your Name
 * @since 1.0.0
 \star /
class Listener implements DiscoveryListener
```

- However, information provided in tags such as @author , @version and @since pertain to versioning, which is maintained by a versioning system.
- Some say it should not be used, as it is superfluous if using a versioning system.

• @author

 Used to create an author entry. You can have multiple @author tags. This tag is meaningful only for the class/interface JavaDoc comment.

• @version

• Used to create a version entry. A JavaDoc comment may contain at most one @version tag. Version normally refers to the version of the software (such as the JDK) that contains this feature. If you are using CVS, you can also use the following to have any CVS commit to fill in the version tag with the CVS revision number: @version \$Revision \$

• @see

Used to add a hyperlinked "See Also" entry to the class.

Example:

```
/**
 * This class implements the backend interface. It is activatable.
 * This is the class who is used by RMI to assure service-side execution.
 * The compilation process (see comiple_jta.bat) generates stubs
 * from this class, which are transported to the client.
 * Internally these stubs comunicates with the service JTABackend object.
 *
 * @author Your Name
 * @version 1.0.0
 * @see JTABackendProtocol
 *
 */
public static class JTABackend extends Activatable
```

Generated browsable HTML:

public static class JINITransportAgent.JTABackend
extends java.rmi.activation.Activatable
implements <u>JINITransportAgent.JTABackendProtocol</u>, java.lang.Runnable

This class implements the backend interface. It is activatable. This is the class who is used by RMI to assure service-side execution. The compilation process (see comiple_ita.bat) generates stubs from this class, which are transported to the client. Internally these stubs comunicates with the service JTABackend object.

Version:

1.0.0

Author:

Your Name

See Also:

JTABackendProtocol, Serialized Form

• @param

- Used to add a parameter description for a method. This tag contains two parts: the first is the name of the parameter and the second is the description. The description can be more than one line.
- @param size the length of the passed array

• @return

- Used to add a return type description for a method. This tag is meaningful only if the method's return is non-void.
- * @return true if the array is empty; otherwise return
 false

• @throws

 Used to describe an exception that may be thrown from this method. Note that if you have a throws clause, Javadoc will already automatically document the exceptions listed in the throws clause.

* {@inheritDoc}

Used to copy the description from an overridden method.

* {@link reference}

 Used to link to another documented symbol, or to a URL external to the documentation.

Example

Generated browsable documentation:

fetchResult

This method prints out the IP address of the client and the command granted to it. In addition, the method sends the demand back to the client.

Specified by:

fetchResult in interface JINITransportAgent.JTABackendProtocol

Parameters:

idResult - The ID of the result to be fetched from the demand space. sSenderIP - The IP address of the sender.

Returns:

The result corresponding to the ID.

Throws:

java.rmi.RemoteException
DemandDispatcherException

Generating Javadoc documentation

- After adding the JavaDoc comments to the source files, use the javadoc command to generate the documentation.
- Run the javadoc as you run javac or other Java tools.
- After the javadoc command, provide the relevant parameters. See the JavaDoc documentation for details.
- Most Java IDEs include functionalities to call Javadoc to generate the API documentation.
- Example:
 - In order to enforce JavaDoc to generate documentation for the complete GIPSY package, we write:

```
javadoc gipsy
```

 In order to enforce JavaDoc to generate documentation for the JINITransportAgent.java file, to include the author and version tag and to include all the classes, attributes and methods we write:

```
javadoc -private -version -author JINITransportAgent.java
```

In order to check for missing Javadoc, we write:

```
javadoc -Xdoclint:missing JINITransportAgent.java
```

Summary

- Having an API documentation aims at <u>improving the productivity</u> of programmers by increasing the <u>browseability</u>, <u>readability</u> and <u>understandability</u> of code.
- The Javadoc code itself also provides <u>documentation within the</u> <u>code</u>.
- Manual documentation is extremely tedious and error-prone.
- Automated API documentation generation tools exist that automate the generation of API documentation.
- Results in more efficiency in writing/maintaining the API documentation, thus more overall productivity.
- Requires dedication and rigor.

In the project

- You are required to use Javadoc
 - To document <u>every</u> class
 - To document <u>every</u> method
 - Every parameter using @param
 - Every returned value using @return
- You are required to integrate the Javadoc compilation in the continuous integration pipeline.

References

- Oracle Corporation. Javadoc Tool.
- Oracle Corporation. How to Write Doc Comments for the Javadoc Tool.
- Wikipedia. Comparison of document generators.