

JavaDoc – Utiliser et Ecrire

Introduction

B. Mermet

Principes et intérêts

- Documentation intégrée au code et exportable dans différents formats
- L'intégration au code
 - diminue les risques d'obsolescence
 - Rend la documentation indissociable du code
- Intégré sous la forme d'un commentaire `/** */`
 - `/* */` considéré comme un commentaire par les compilateurs et autres outils travaillant sur le code
 - `/**` distingué par l'outil javadoc

Utilisation

- Voir javadoc des API java standards

Documenter ? Quoi et où ?

- Quoi

- (Une API)
- (Un package)
- Une classe / une interface
- Une méthode / un constructeur
- Un Attribut

- Où

- juste avant la définition de l'élément à commenter

Structure d'un commentaire

- Allure générale :

/**

Une phrase.

Un texte qui peut être long. Ce texte peut être fait de plusieurs phrases.

Des champs structurés introduits par des étiquettes (*tag*)

*/

Ou :

/**

* Une phrase.

* Un texte qui peut être long. Ce texte peut être fait de plusieurs phrases.

* Des champs structurés introduits par des étiquettes (*tag*)

*/

- Résumé :
 - La première phrase est une phrase de résumé.
 - Le texte est la description complète, informelle, en HTML.

Exemple de code documenté

```
/**
 * Cette classe permet de tester un peu la javadoc.
 * Il s'agit d'un exemple de classe toute simple. Cette classe est documentée. Elle contient
 * également un attribut documenté. De même, on commente certaines méthodes.
 * @author Bruno
 */
public class EssaiJavDoc {

 /** L'entier encapsulé par la classe. */
 public int x;

 /**
 * Accesseur en écriture pour x. Cette méthode prend tout simplement un entier...
 * et l'affecte à x comme on pouvait s'y attendre.
 * @param x l'entier que l'on veut stocker.
 */
 public void setX(int x) {this.x = x;}

 /**
 * Accesseur en lecture pour x.
 * @return la valeur encapsulée.
 */
 public int getX() {return x;}

}
```

Types d'étiquette

- Etiquettes "blocs"
 - @nomTag
 - Dans la partie "champs structurés"
- Etiquettes "en ligne"
 - {@nomTag}
 - Dans le corps du texte de commentaire

Liste non-exhaustive d'étiquettes

Commenter une classe

- `@author nomAuteur`
 - Une ligne par auteur

Commenter une méthode

- `@exception classeException commentaire`
- `@throws classeException commentaire`
 - Pour détailler une exception éventuellement levée
- `{@inheritDoc}`
 - Pour reprendre la description informelle de la super-classe
 - Ou pour reprendre la description d'un paramètre, retour ou exception de la super-classe
- `@param nomParamètre description`
 - Description d'un paramètre
- `@return description`
 - Description de la valeur retournée

Commenter un champ

- `{@value}`
 - Pour une constante, permet de faire référence dans le commentaire informel à sa valeur

Etiquettes diverses

- `{@code texte}` : pour considérer *texte* comme un extrait de code
- `{@link package.classe#membre label}` : lien vers un package, une classe ou une méthode avec "label" comme nom du lien.
package.classe n'est pas nécessaire si la méthode ou l'attribut (membre) est dans la même classe.
- `{@literal texte}` : pour éviter l'interprétation de "texte" comme du html
- `@see "chaine" / @see ... / @see package.classe#membre label`
 - Ajout d'une section "see also"
- `@since texte` : spécifie la version (texte informel) depuis laquelle l'élément commenté a été introduit
- `{@value package.class#membre}` : pour reprendre la valeur d'une constante
- `@version texte` : pour spécifier le numéro de la version courante

Pour aller plus loin

- Commentaires des packages et api
- La commande javadoc
- Les doclets pour générer des documents dans des formats autres que HTML
- Les étiquettes non présentées ici
- Intégration dans Eclipse