Documentation, Reusable Code, and Tooling

June 30, 2017

Reading Quiz

What is javadoc?

- A. Improved, multilingual documentation in Java8
- B. A system for generating documentation based on code comments
- C. A Java 8 feature to access your documentation at runtime
- D. A system for generating code based on documentation

Which is a reason for using Javadoc?

- A. It makes it easier to keep your documentation in sync with your code comments
- B. It makes it easier to keep your code comments in sync with your program's functionality
- C. It makes it easier to type your code comments
- D. It ensures users of your code will read your documentation

Which is **not** an issue when building reusable, cross platform code?

- A. Different conventions for line endings
- B. Using `Runtime.exec` to call subprocesses / other programs
- C. Architectural differences in the JVM
- D. Hardcoded path names in programs

Using Java naming conventions, what is a good method name?

- A. THIS_ONE_RIGHT_HERE()
- B. this_second_option_here()
- C. thirdOptionCouldBeRight()
- D. FourthOptionOfCourseDuh()

Using Java naming conventions, what is **THIS_THING_HERE** probably?

A. a "static final" property (ie a constant)

B. a private method

C. a nested class

D. a static constructor

Done!

The Plan

- One more note on Lambda
- Writing reusable libraries
 - Javadoc
 - Checkstyle
 - Pmd
 - Rules for libraries
- Homework 4

Javadoc

The Problem

- Two types of documentation
 - Implementation description (ex, code comments)
 - Usage description (ex PDF, HTML, etc)
- Problematic
 - Typing documentation is tedious (so less documenting)
 - More things to keep in sync (can introduce and security hazards)

Javadoc Solution

- A standard for commenting Javacode
- A tool to convert those comments into easer-toread comments
- Write comments once, read wherever

Javadoc Example

```
/**
* Class for demonstrating javadoc
public class JavadocExample {
 /**
  * An example of a method name
  *
  * Here is a longer description of what this does.
 *
  * @param input boolean a true/false input to the method.
  *
  * @return String A string version of the boolean value.
  *
  * @throws ExceptionName An exception that gets thrown
  *
  * @see Some other method or thing to look at
  */
 public String example(boolean input) {
```

javadoc/RamonesFacts.java ->

CheckStyle

Problem

- Code is read more than written
- English (and other languages) have standards to ease readability
- We can do the same in Java to reduce errors

Code Standard Example

THEROMANSWROTELATIN ALLINUPPERCASEWITH NOWORDBREAKS ORPUNCTUATION

checkstyle/Style.java ->

```
static OSStatus
SSLVerifySignedServerKeyExchange(SSLContext *ctx, bool isRsa, SSLBuffer signedParams,
 uint8 t *signature, UInt16 signatureLen)
 OSStatus
 err;
 . . .
 if ((err = SSLHashSHA1.update(&hashCtx, &serverRandom)) != 0)
 goto fail;
 if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
 goto fail;
 goto fail;
 if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
 goto fail;
 . . .
fail:
 SSLFreeBuffer(&signedHashes);
 SSLFreeBuffer(&hashCtx);
 return err;
}
```

Coding Standards Help

- Google's https://google.github.io/styleguide/javaguide.html
- Oracle's (outdated)
 http://www.oracle.com/technetwork/java/codeconvtoc-136057.html

Example Rules

- Always indent with the block
- Spaces over tabs (and just two of them!)
- Curlies go on the same line
- Spaces around operators
- Variable naming conventions
- Don't fall through in "switch" statements

checkstyle/Style.java ->

PMD

- Checks more than formatting
 - Complicated functions
 - Unused variables
 - Unused imports
 - Dead code

Writing Libraries

Libraries are "different"

- Provide functionality instead of using it
- Shared across projects
- General intent, instead of specific
- Main Application, Library Everything else

Goals for Libraries

- Be general
- Each library should have a single theme
- Each class should have a specific purpose
- Inform application about errors
- Never die / crash / dump stack / etc

Goals Continued

- Hide as much as possible from the application
- Private properties
- Minimally visible methods, classes

library/{Emojifier, Main}.java ->

Where Should it Go? Application or Library?

- Error messages
- System.exit / status codes
- Documentation
- Defining exceptions
- User interface definition
- Text for user

JSON?

- A. I've used it a lot
- B. I know what it is, but haven't used it
- C. I've heard of it, but don't really know what it is
- D. I've never heard of it

YAML?

- A. I've used it a lot
- B. I know what it is, but haven't used it
- C. I've heard of it, but don't really know what it is
- D. I've never heard of it

XML?

- A. I've used it a lot
- B. I know what it is, but haven't used it
- C. I've heard of it, but don't really know what it is
- D. I've never heard of it

CSV?

- A. I've used it a lot
- B. I know what it is, but haven't used it
- C. I've heard of it, but don't really know what it is
- D. I've never heard of it

Homework 4

- Comandline tool for playing with JSON data
- Data from city of Chicago <u>https://data.cityofchicago.org/Transportation/Red-</u> <u>Light-Camera-Violations/spqx-js37</u>
- No loops!