Javadoc. Основание для ведения документации

- Возобновление работы над проектом после продолжительного перерыва
- Переход проекта от одного человека (группы) к другому человеку (группе)
- Опубликование проекта для Open Source сообщества
- Совместная работа большой группы людей над одним проектом

Javadoc. Требования к документам

 Не документировать очевидные вещи (setter'ы и getter'ы, циклы по массивам и листам, вывод логов и прочее)

```
package java.se. 01.javadoc;
public class DocRequirement {
 Проверка: редактируема ли даннная ячейка.
 <р>В случае если данная ячейка редактируема -
возвращается true
 <р>В случае если данная ячаейка не редактируема -
возвращается false
 @param column номер колонки для проверки
 @return результат проверки
 **/
 public boolean isCellEditable(int column) {
 return column % 2 == 0 ? true : false;
```

Javadoc. Требования к документам

• Поддерживать документацию в актуальном состоянии

```
package java.se. 01.javadoc;
public class Parsing {
 * Произвести парсинг истории операций над невстроенной БД.
 * @throws XMLConfigurationParsingException
 **/
 public void parseHistoryNotEmbeddedDB() throws XMLConfigurationParsingException {
 return:
 /*
 InputStream is =
 Thread.currentThread().GetContextClassLoader().
 qetResourceAsStream("ru/magnetosoft/magnet/em/cfq/db-configuration-not-
embedded.xml");
 String configXml = readStringFromStream(is);
 XmlConfigurationParserImpl parser = new
 XmlConfigurationParserlmpl(configXml); IEmConfiguration res =
 parser.parse(); assertNotNull(res);
 assertFalse(res.getOperationHistoryStorageConfiguration().isEmbedded();
 assertEquals("HSQLDB",
 res.getOperationHistoryStorageConfiguration().getStorageDBType());
```

Javadoc. Требования к документам

• Описывать входящие параметры, если нужно

```
package java.se. 01.javadoc;
public class EnterParamsDoc {
 Создание нового экземпляра ядра.
 @param contextName
 @param objectRelationManager
 @param xmlObjectPersister
 @param ohm
 @param snm
 @param initializationLatch
 @return
 public static EmEngine newlnstance (String contextName,
 IXmlObjectRelationManager objectRelationManager,
 IXmlObjectPersister xmlObjectPersister,
 OperationHistoryManager ohm,
 ISearchNotificationManager snm,
 CountDownLatch initializationLatch) {
```

Javadoc. Синтаксис javadoc-комментария

• Обыкновенный комментарий

```
/* Calculates the factorial */
int factorial(int x) {
```

 Javadoc-комментарий (он может включать в себя HTML тэги и специальные javadoc тэги, которые позволяют включать дополнительную информацию и ссылки)

```
/** Calculates the factorial */
public double factorial(int x) {
```

Javadoc. Структура javadoc-комментария

Структура каждого javadoc-комментария такова:

- первая строчка, которая попадает в краткое описание класса (отделяется точкой и пустой строкой);
- основной текст, который вместе с HTML тэгами копируется в основную документацию;
- входящие параметры (если есть);
- выбрасываемые исключения (если есть);
- возвращаемое значение (если есть);
- служебные javadoc-тэги.

Javadoc. Структура javadoc-комментария

```
package java.se. 01.javadoc;
import java.se. 01.javadoc.exception.EntityManagerException;
import java.se. 01. javadoc.exception. XmlMagnetException;
public class WriterDocExample {
 * Произвести запись нового объекта.
 Произвести запись нового объекта. Тип для сохранения может быть
 подклассом List (для реализации возможности работы с несколькими
 объектами) или единичным объектом. В случае если произошла какая-либо
 ошибка - выбрасывается исключение. В данном случае с базой не происходит
 никаких изменений и ни один объект не затрагивается пред
 операцией. Конкретный тип ошибки можно определить проверкой
 возвращенного исключения.
 @param object -
 сохраняемый объект/объекть
 @return сохраненный объект/объекты
 @throws XmlMagnetException -
 @throws EntityManagerException
 public Object insert (Object object) throws XmlMagnetException,
EntityManagerException {
 return new Object();
```

```
Method Summary

java.lang.Object object)

Произвести запись нового объекта.
```

Method Detail

insert

Произвести запись нового объекта. Произвести запись нового объекта. Тип для сохранения может быть подклассом List (для реализации возможности работы с несколькими объектами) или единичным объектом. В случае если произошла какая-либо ошибка - выбрасывается исключение. В данном случае с базой не происходит никаких изменений и ни один объект не затративается пред операцией. Конкретный тип ошибки можно определить проверкой возвращенного исключения.

Parameters:

object - сохраняемый объект/объекты.

Returns:

сохраненный объект/объекты

Throws:

java.se._01.javadoc.exception.XmlMagnetException
java.se._01.javadoc.exception.EntityManagerException

Javadoc. Типы тегов

• Блочные теги

- Начинается с @tag и оканчивается с началом следующего тега
- Пример

@param x a value

• Строчные теги

- Ограничены фигурными скобками
- Могут встречаться в теле других тегов
- Пример

Use a {@link java.lang.Math#log} for positive numbers.

Javadoc. Ter @param

- Описывает параметров методов и конструкторов
- Синтаксис
 - @param <имя параметра> <описание>
- Пример
 - @param x a value

Javadoc. Ter @return

- Описывает возвращаемое значение метода
- Синтаксис
 - @return <описание>
- Пример
 - @return the factorial of <code>x</code>

Javadoc. Ter @throws

- Описывает исключения, генерируемые методом/конструктором
- Синтаксис
 - @throws <класс исключения> <описание>
- Пример
 - @throws IllegalArgumentException if <code>x</code> is less
 than zero

Javadoc. Tər @see

- Ссылка на дополнительную информацию
- Синтаксис
 - @see <имя класса>
 - @see [<имя класса>]#<имя члена>
 - @see "<Текст ссылки>"
- Примеры
 - @see Math#log10
 - @see "The Java Programming language Specifiecation, p.
 142"

Javadoc. Tar @version

- Текущая версия класса/пакета
- Синтаксис
 - @version <описание версии>
- Пример
 - @version 5.0

Javadoc. Ter @since

- Версия в которой была добавлена описываемая сущность
- Синтаксис
 - @since <описание версии>
- Пример
 - @since 5.0

Javadoc. Tər @deprecated

- Помечает возможности, которые не следует использовать
- Синтаксис
 - @deprecated <комментарий>
- Пример
 - @deprecated replaced by {@link #setVisible}

Javadoc. Tər @author

- Описывает автора класса/пакета
- Синтаксис
 - @author <имя автора>
- Пример
 - @author Josh Bloch
 - @author Neal Gafter

Javadoc. Tər {@link}

- Ссылка на другую сущность
- Синтаксис

```
{@link <класс>#<член> <текст>}
```

• Примеры

```
{@link java.lang.Math#Log10 Decimal Logarithm}
{@link Math}
{@link Math#Log10}
{@link #factorial() calculates factorial}
```

Javadoc. Tər {@docRoot}

- Заменяется на ссылку на корень документации
- Синтаксис

```
{@docRoot}
```

• Пример

```
<a href="{@docRoot}/copyright.html">Copyright</a>
```

Javadoc. Tər {@value}

- Заменяется на значение поля
- Синтаксис

```
{@value <имя класса>#<имя поля>}
```

• Пример

Default value is {@value #DEFAULT_TIME}

Javadoc. Tər {@code}

- Предназначен для вставки фрагментов кода
- Внутри тэга HTML не распознается
- Синтаксис

```
{@code <код>}
```

• Пример

Is equivalent of {@code Math.max(a, b)}.

Javadoc. Описание пакета

- Есть возможность применять комментарии для пакетов. Для этого необходимо поместить файл package.html в пакет с исходными текстами.
- Данный файл должен быть обычным HTML-файлом с тегом <body>.
 - Первая строчка файла до точки идет в краткое описание пакета, а полное идет вниз под список всех классов и исключений.
- Этот функционал позволяет описать что-то, что невозможно описать с помощью конкретных классов.

Javadoc. Применение тегов

Пакеты	Классы	Методы и конструкторы	Поля
@see @since {@link}			
{@docRoot}			
	@deprecated		
@author @version		@param @return @throws	{@value}

Javadoc. Наследование Javadoc

• Если какая-то часть информации о методе не указана, то описание копируется у ближайшего предка.

- Копируемая информация:
 - Описание
 - @param
 - @returns
 - @throws

Javadoc. Компиляция Javadoc

• Инструмент

Javadoc

• Применение

javadoc <опции> <список пакетов> <список файлов>

• Пример

javadoc Javadoc Example 1. java

Javadoc. Основные опции Javadoc

-sourcepath <path></path>	Местоположения исходных фалов	
-classpath <path></path>	Местоположение используемых классов	
-d <dir></dir>	Каталог для документации	
-public	Подробность информации	
-protected		
-package		
-private		
-version	Информация о версии	
-author	Информация об авторе	

```
package java.se. 01.javadoc;
import java.se. 01.javadoc.exception.EntityManagerException;
import java.se. 01.javadoc.exception.XmlMagnetException;
/**
 Представитель модуля EntityManger на клиентской стороне.
* 
 Данный класс представляет средства доступ к возможностям модуля
 EntityManager, минуя прямые вызовы веб-сервисов.
 * 
 Он самостоятельно преобразовывает ваши Java Bean'ы в XML и производит
 обратную операцию, при получении ответа от модуля.
 * 
 Для получения экземпляра данного класса предназначены статические методы
 {@link #getlnstance(InputStream)} и {@link #getlnstance(String)}
 Screated 09.11.2006
 (Aversion $Revision 738 $
 @author MalyshkinF
 @since 0.2.2
* /
public class EntityManagerInvoker {
```

```
/**
 * Произвести запись нового объекта.
 * Произвести запись нового объекта. Тип для сохранения может быть
 подклассом List (для реализации возможности работы с
несколькими
 объектами) или единичным объектом. В случае если произошла
какая-либо
 ошибка - выбрасывается исключение. В данном случае с базой не
происходит
 никаких изменений и ни один объект не был затрагивается
предполагаемой
 операцией. Конкретный тип ошибки можно определить проверкой
конкретного
 возвращённого исключения.
 @param object
 сохраняемый объект/объекты.
 @return сохраненный объект/объекты
 @throws XmlMagnetException ошибка в процессе парсинга XML
 @throws EntityManagerException ошибка связанная с другой
работой клиента
 * /
 public Object insert(Object object) throws XmlMagnetException,
 EntityManagerException { return new Object(); }
```

Javadoc

Javadoc

All Classes

EntityManagerInvoker

20

Произвести запись нового объекта. Произвести запись нового объекта. Тип для сохранения может быть подклассом List (для реализации возможности работы с несколькими объектами) или единичным объектом. В случае если произошла какая-либо ошибка - выбрасывается исключение. В данном случае с базой не происходит никаких изменений и ни один объект не был затрагивается предполагаемой операцией. Конкретный тип ошибки можно определить проверкой конкретного возвращённого

throws java.se._01.javadoc.exception.XmlMagnetException, java.se. 01.javadoc.exception.EntityManagerException

public java.lang.Object insert(java.lang.Object object)