

Extracteurs de documentation

Génération de manuel de référence à partir du code source

David Geldreich (DREAM)

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Plan

- Quoi ?
- Pourquoi ?
- Qui ?
- Quand ?
- Comment ?
- Où ?
- Javadoc
- Doxygen

Quoi ? Plusieurs niveaux de documentation

- Article scientifique
- Spécification, document de développement, architecture
- Manuel de référence
- Manuel utilisateur / tutoriaux
- Manuel d'installation / compilation

Pourquoi?

- Définir à qui s'adresse la documentation que l'on va écrire.
- Planning de développement :
 - le temps passé à documenter ne l'est pas à rajouter des fonctionnalités.
- Trouver l'équilibre entre trop et pas assez de documentation.
- Besoins différents pendant et après le développement.

Qui? Quand?

Qui?

- Tout le monde doit documenter un minimum son code
 - Ne pas espérer que quelqu'un le fera à votre place
 - Ne pas confondre commentaire et manuel de référence

Quand?

- Deux extrêmes :
 - Tout documenter en même temps que l'on rédige le code
 - Attendre la fin des développements
- Adopter une attitude intermédiaire

Comment ? Où ? Extraction automatique

- Garder synchrone code et documentation
 - Une documentation obsolète est une documentation inutile
- Commentaires formatés
- Graphe de dépendance entre les classes, les fichiers
- Hiérarchie de classes

Des dizaines d'outils

Non commerciaux: AutoDOC, Autoduck, CcDoc, CppDoc, Cxref, cxxwrap, Cxx2HTML, C2HTML, Doc++, DocClass, Doxygen, DoxyS (Doxygen fork/spinoff), Epydoc, gtk-doc, HappyDoc, HeaderDoc, HTMLgen, HyperSQL, Javadoc, KDoc, Natural Docs, Perceps, phpDocumentor, PHPDoc, ReThree-C++, RoboDoc, ScanDoc, Synopsis, Tydoc, VBDOX

<u>Commerciaux</u>: DocBuilder, DocJet, Doc-o-matic, ObjectManual, Together, CC-Rider, VBXC

http://www.doxygen.org/links.html

Javadoc

http://java.sun.com/j2se/javadoc/

Extracteur spécialisé java très simple.

```
/* Ceci est un commentaire ignoré par l'extracteur
*/
// Cela aussi
/**Cela est un commentaire javadoc */
```

- Produit du html en sortie
- javadoc -option1 -option2 nomDeFichier.java

Javadoc : position dans le source

```
/** Ceci est un commentaire de classe */
public class uneClasse {
 /** ceci est un commentaire de variable */
 public int i;
 /** ceci est un commentaire de méthode */
 public void uneMethode();
}
```

Seuls les items « public » et « protected » sont pris en compte dans l'option par défaut

Javadoc : formatage du texte : HTML

```
/ * *
*To do list
*
* item one
* item two
* item three
*
* /
```


Javadoc: les tags

```
@param (classes, interfaces, methods and constructors only)
 (methods only)
@return
@exception (@throws is a synonym added in Javadoc 1.2)
@author (classes and interfaces only)
@version (classes and interfaces only)
@see
@since
@serial (or @serialField or @serialData)
@deprecated (see How and When To Deprecate APIs)
{@link}
```


Javadoc: utilisation des tags

```
/**
  * Registers the text to display in a tool tip. The text
  * displays when the cursor lingers over the component.
  *
  * @param text the string to display. If the text is null,
  * the tool tip is turned off for this component.
  */
  public void setToolTipText(String text) {
```


Javadoc : possibilité d'extension

- -tag ou -taglet : permet de gérer de nouveaux tags
- Doclet
 - Exemple de doclet : DocCheck
 (http://java.sun.com/j2se/javadoc/doccheck)
 - javadoc -doclet com.sun.tools.doclets.doccheck.DocCheck -docletpath ./doccheck1.2b2/doccheck.jar *.java
 - Produire du PDF : http://sourceforge.net/projects/pdfdoclet/

Javadoc : avantages et limites

- Mono langage
- Simple
- Cohérent avec les conventions Java
- Présentation HTML seulement
- Peut se lancer sur toute une hiérarchie
- Extensible avec les « doclets » pour d'autres formats de sorties

Doxygen

http://www.doxygen.org

- Supporte C++, C, Java, Objective-C, Python, IDL (Corba et Microsoft) et dans certaines limites PHP, C#, and D.
- Tout Unix et Windows
- Sorties HTML, LaTeX, RTF, Man, XML, PerlMod, Aide Windows
- Inspiré de doc++ et de la documentation Qt
- Plus élaboré :
 - fichier de configuration, wizard d'aide à la configuration
 - génération de graphes avec graphviz/dot
 - génération d'un moteur de recherche (pour site web avec PHP)
 - possibilité de se lier à de la doc déjà générée par des fichiers .tag

Doxygen: utilisation

- Création d'un fichier de config :
 - doxywizard
 - doxygen -g myproj.doxy
- Édition du fichier de configuration : options commentées
- Génération de la doc : doxygen myproj.doxy
 - Sous linux, pour une exécution rapide : nettoyer PATH et LD_LIBRARY_PATH

Doxygen: format des commentaires

```
/** à la javadoc
/*! à la Qt
/// pour le C++
```

- A la déclaration ou à la définition des fonctions
- Possibilité de fichier de documentation séparé
- HTML embarqué possible
- Des dizaines de tags/commands

Doxygen : création de listes

```
/*!
 A list of events:
 - mouse events
 -# mouse move event
 -# mouse click event\n
 More info about the click event.
 -# mouse double click event
 - keyboard events
 -# key down event
 -# key up event
 More text here.
* /
```


Doxygen: grouper

```
\ingroup, \defgroup, \addtogroup
//@{
 ...
//@}
```


Doxygen: utiliser des formules mathématiques

- Support des formules LaTeX
- Génération de l'image avec latex et gs
- Exemple:

The distance between $f(x_1,y_1)\f$ and $f(x_2,y_2)\f$ is $f(x_2-x_1)^2+(y_2-y_1)^2\f$.

The distance between (x_1,y_1) and (x_2,y_2) is $\sqrt{(x_2-x_1)^2+(y_2-y_1)^2}$.

Doxygen: les graphes

- class graph
- include graph
- collaboration graph
- call graph

Doxygen: preprocessing

```
ENABLE_PREPROCESSING = YES
```

MACRO_EXPANSION = YES

EXPAND_ONLY_PREDEF = YES

PREDEFINED = __declspec(x)=

Doxygen: reverse engineering

 $EXTRACT_ALL$ = YES

EXTRACT PRIVATE = YES

 $EXTRACT_STATIC$ = YES

SOURCE_BROWSER = YES

INLINE_SOURCES = YES

CLASS_DIAGRAMS = YES

HIDE_UNDOC_RELATIONS = NO

HAVE DOT = YES

CLASS GRAPH = YES

COLLABORATION_GRAPH = YES

INCLUDE_GRAPH = YES

INCLUDED_BY_GRAPH = YES

DIRECTORY_GRAPH = YES

Conclusion

- L'extracteur de doc ne documente pas à votre place
- Comme il y a des règles de codage, il faut définir des règles de documentation
- Le manuel de référence n'est pas le seul manuel à produire

