

„Jeśli dokumentacja nie powstaje równocześnie z kodem to nie powstanie nigdy.”

Tworzenie dokumentacji

Przy użyciu Sandcastle Help File Builder

Plan wykładu - dokumentacja

- ▶ Czym jest?
- ▶ Czy warto ją tworzyć?
- ▶ Znaczniki XML
- ▶ GhostDoc
- ▶ Sandcastle Help File Builder
- ▶ Alternatywy
- ▶ Proces tworzenia dokumentacji
- ▶ Demo

Czym jest dokumentacja?

Dokumentacja programu to zbiór informacji od strony technicznej oraz użytkowej stworzony przez twórców programu.

- ▶ Dokumentacja użytkownika - opis programu przeznaczony dla użytkownika. W jej skład wchodzi pliki pomocy, ogólne informacje oraz sposób obsługi.
- ▶ Dokumentacja techniczna - przeznaczona dla programistów. Zawiera dokładny opis działania programu/biblioteki, zastosowanych algorytmów, rozmieszczenia i sposoby działania poszczególnych komponentów, itp..

Dlaczego programista ma przewagę nad użytkownikiem?

Czym jest dokumentacja?

Dokumentacja programu to zbiór informacji od strony technicznej oraz użytkowej stworzony przez twórców programu.

- ▶ Dokumentacja użytkownika - przeznaczony dla użytkownika. W jej skład wchodzi: instrukcja pomocy, ogólne informacje oraz sposób instalacji.
- ▶ Dokumentacja techniczna - przeznaczona dla programistów. Zawiera dokładny opis działania programu/biblioteki, zastosowanych algorytmów, rozmieszczenia i sposoby działania poszczególnych komponentów. itp..

Dlaczego programista ma przewagę nad użytkownikiem?

Bo rozumie obie dokumentacje...

Czy warto ją tworzyć?

Ilu z Was używając oprogramowania sięga po instrukcję?

Czy warto ją tworzyć?

Ilu z Was używając oprogramowania sięga po instrukcję?

Czy warto ją tworzyć?

A ilu z Was pisząc program pisze dokumentacje?

Czy warto ją tworzyć?

A ilu z Was pisząc program pisze dokumentacje?

```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.  
 Equals  
 GetHashCode  
 GetType  
 SpłuczWodę void Spłuczka.SpłuczWodę(Woda woda)  
 ToString
```


Czy warto ją tworzyć?

A ilu z Was pisząc program pisze dokumentację

```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.  
  Equals  
  GetHashCode  
  GetType  
  SpłuczWodę void Spłuczka.SpłuczWodę(Woda woda)  
  ToString
```

```
/// <summary>  
/// Klasa reprezentująca spłuczkę oraz jej funkcje.  
/// </summary>  
2 references  
public class Spłuczka  
{  
  
 /// <summary>  
 /// Metoda spłukująca wodę.  
 /// </summary>  
 /// <param name="woda">Zanieczyszczona woda do spłukania.</param>  
 0 references  
 public void SpłuczWodę(Woda woda)  
 {  
 // [...]  
 }  
}
```

Czy warto ją tworzyć?

A ilu z Was pisząc program pisze dokumentację

```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.  
  Equals  
  GetHashCode  
  GetType  
  SpłuczWodę void Spłuczka.SpłuczWodę(Woda woda)  
  ToString
```


```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.  
  Equals  
  GetHashCode  
  GetType  
  SpłuczWodę void Spłuczka.SpłuczWodę(Woda woda)  
  ToString  
  Metoda spłukująca wodę.
```

```
/// <summary>  
/// Klasa reprezentująca spłuczkę oraz jej funkcje.  
/// </summary>  
2 references  
public class Spłuczka  
{  
  
 /// <summary>  
 /// Metoda spłukująca wodę.  
 /// </summary>  
 /// <param name="woda">Zanieczyszczona woda do spłukania.</param>  
 0 references  
 public void SpłuczWodę(Woda woda)  
 {  
 // [...]  
 }  
}
```

Czy warto ją tworzyć?

A ilu z Was pisząc program pisze dokumentację

```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.  
┌ Equals  
├ GetHashCode  
├ GetType  
└ SpłuczWodę void Spłuczka.SpłuczWodę(Woda woda)  
└ ToString
```


```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.  
┌ Equals  
├ GetHashCode  
├ GetType  
└ SpłuczWodę void Spłuczka.SpłuczWodę(Woda woda)  
└ ToString  
Metoda splukujaca wode.
```


```
/// <summary>  
/// Klasa reprezentująca spłuczkę oraz jej funkcje.  
/// </summary>  
2 references  
public class Spłuczka  
{  
  
 /// <summary>  
 /// Metoda splukujaca wode.  
 /// </summary>  
 /// <param name="woda">Zanieczyszczona woda do splukania.</param>  
 0 references  
 public void SpłuczWodę(Woda woda)  
 {  
 // [...]  
 }  
}
```

```
Spłuczka spłuczka = new Spłuczka();  
spłuczka.SpłuczWodę()  
void Spłuczka.SpłuczWodę(Woda woda)  
Metoda splukujaca wode.  
woda: Zanieczyszczona woda do splukania.
```

Znaczniki XML

Kod należy dokumentować przy pomocy specjalnych komentarzy i znaczników XML.

Komentarz wielolinijkowy


```
/**  
 * <summary> Klasa reprezentująca wodę.</summary>  
 * <remarks> Woda może być czysta, brudna, trująca i źródłana. </remarks>  
 */  
3 references  
public class Woda...
```

Znaczniki XML

Kod należy dokumentować przy pomocy specjalnych komentarzy i znaczników XML.

Komentarz wielolinijkowy

```
/**  
 * <summary> Klasa reprezentująca wodę.</summary>  
 * <remarks> Woda może być czysta, brudna, trująca i źródłana. </remarks>  
 */  
3 references  
public class Woda...
```

Komentarz jednolinijkowy

```
/// <summary>  
/// Klasa reprezentująca spłuczkę oraz jej funkcje.  
/// </summary>  
/// <remarks>  
/// Spłuczka może spłukiwać wodę. Czasami się psuje.  
/// </remarks>  
2 references  
public class Spłuczka...
```

Znaczniki XML

- ▶ `<summary>` Opis `</summary>`
Krótki opis danego elementu. Jest widoczny przez IntelliSense oraz Object Browser.
- ▶ `<remarks>` Opis `</remarks>`
Dłuższy, szczegółowy opis elementu. Widoczny tylko w oknie Object Browser.
- ▶ `<param name="nazwa">` Opis `</param>`
Opis argumentu metody.
- ▶ `<returns>` Opis `</returns>`
Opis zwracanej wartości.
- ▶ `<value>` Opis `</value>`
Opis pola właściwości (dodatkowo oprócz summary). Odnosi się do wartości danej właściwości.

Znaczniki XML

- ▶ `<permission>` Opis `</permission>`
Opis modyfikatora dostępu danego elementu.
- ▶ `<exception cref="typ">` Opis `</exception>`
Opis argumentu metody wraz z odnośnikiem do typu.
- ▶ `<typeparam name="nazwa">` Opis `</typeparam>`
Opis parametru typu (dla typów generycznych).

```
/// <summary>  
/// Creates a new array of arbitrary type <typeparamref name="T"/>  
/// </summary>  
/// <typeparam name="T">The element type of the array</typeparam>  
References  
public static T[] MkArray<T>(int n)  
{  
 return new T[n];  
}
```

Znaczniki XML

Odnośnik „cref” (code reference) – odniesienie do innych elementów kodu: typu, metody, właściwości. W gotowej dokumentacji dostajemy odnośnik do tego elementu w postaci hiperłącza.

- ▶ `<see cref="typ"/>`
Odnośnik do typu zawartego w projekcie.
- ▶ `<seealso cref="typ"/>`
Podobnie jak wyżej. Dotyczy sekcji „Zobacz również”.
- ▶ `<paramref name="nazwa"/>`
Referencja do argumentu metody.
- ▶ `<typeparamref name="nazwa"/>`
Odnośnik do parametru typu.

Znaczniki XML

W dokumentacji można umieścić przykładowy kod.

- ▶ `<example>` Opis `</example>`
Opis przykładu.
- ▶ `<code>` Kod `</code>`
Przykładowy kod (umieszczony w sekcji `<example>`).
- ▶ `<c>` Tekst `</c>`
Określa fragment tekstu jako kod.

```
Oreferences
public class TestClass
{
 /// <summary><c>DoWork</c> is a method in the <c>TestClass</c> class.
 /// </summary>
 Oreferences
 public static void DoWork(int parameter)
 {
 }
}
```

Znaczniki XML

Tekst dokumentacji można formatować.

- ▶ `<para>` Tekst `</para>`
Tekst objęty tymi znacznikami określa jako nowy akapit.
- ▶ Można używać tagów HTML: ``, `<i></i>`, itp..
- ▶ Można używać dowolnych tagów, ale zgodnych z XML.
- ▶ By użyć znaków `,<`, `,>` należy użyć ich kodowych odpowiedników:

Znak specjalny	Kod
• <code><</code>	• <code><</code>
• <code>></code>	• <code>></code>
• <code>&</code>	• <code>&</code>
• <code>”</code>	• <code>"</code>
• <code>'</code>	• <code>'</code>

Znaczniki XML

By stworzyć listę bądź tabelę w dokumentacji należy zawrzeć w niej następujący kod:

Typy list: bullet, number oraz table

Nagłówek listy (dla typu table)

```
/// <list type="typ listy">  
/// <listheader>  
/// <term> Element </term>  
/// <description> Opis elementu </description>  
/// </listheader>  
/// <item>  
/// <term> Element </term>  
/// <description> Opis elementu </description>  
/// </item>  
/// </list>
```

Nazwa listy oraz opis

Nazwa elementu listy i jego opis

Znaczniki XML

Dokumentację można zawrzeć w osobnym pliku i dołączyć ją do kodu przy pomocy:

▶ `<include file='filename' path='tagpath[@name="id"]'/>`

`filename` - nazwa pliku z dokumentacją (może być podana ze ścieżką)

`tagpath` - ścieżka znaczników prowadząca do tagu `,name'`.

`name` - specyfikator nazwy w dokumencie xml

`id` - identyfikator znacznika

```
<MyDocs>
<MyMembers name="test">
  <summary>
 The summary for this type.
  </summary>
</MyMembers>

<MyMembers name="test2">
  <summary>
 The summary for this other type.
  </summary>
</MyMembers>
</MyDocs>
```

```
/// <include file='xml_include_tag.doc' path='MyDocs/MyMembers[@name="test"]/*' />
0 references
class Test
{
  0 references
  static void Main()
  {
  }
}

/// <include file='xml_include_tag.doc' path='MyDocs/MyMembers[@name="test2"]/*' />
0 references
class Test2
{
  0 references
  public void Test()
  {
  }
}
```

GhostDoc

GhostDoc to rozszerzenie do Visual Studio wspomagające i przyspieszające tworzenie komentarzy dokumentujących. Na podstawie nazwy typów, metod i zmiennych automatycznie uzupełnia treść komentarzy.

Uwaga! Należy dokładnie określać funkcjonalności klas i metod poprzez odpowiednie ich nazwanie aby GhostDoc dobrze sformułował


```
/// <summary>
/// Calculates the figure area.
/// </summary>
/// <param name="figure">The figure.</param>
/// <returns></returns>
/// <references>
public double CalculateFigureArea(Figure figure)...
```

GhostDoc

Funkcje GhostDoca

Dokumentowa
nie elementu,
typu oraz pliku

Pozostałe
opcje

Podgląd
dokumentac
ji

GhostDoc

GhostDoc

Sandcastle Help File Builder

Sandcastle był projektem Microsoftu generującym dokumentację w stylu MSDN. Zaprzesano jego rozwijanie w 2010 roku.

Spółeczność postanowiła kontynuować ten projekt i stworzono narzędzie, które posiada GUI oraz wtyczkę do VS 2010 (i wyższych).

GUI oraz wtyczka VS korzystają z Sandcastle do zbudowania dokumentacji.

Wcześniej projekt był dostępny na CodePlexie, aktualnie całe repozytorium znajduje się na GitHubie.

By zbudować dokumentację należy w SHFB podać referencje do plików assembly (.dll lub .exe) oraz xml (utworzonego przez VS).

W efekcie dostaniemy jedną z wybranych dokumentacji: Compiled HTML Help 1 (.chm), MS Help 2 (.HxS), MS Help Viewer (.mshc), Open XML (.docx), strona WWW.

Sandcastle Help File Builder

Sandcastle Help File Builder

Sandcastle Help File Builder

Sandcastle Help File Builder

The screenshot displays the Microsoft Visual Studio interface with the Sandcastle Help File Builder configuration window open. The window is titled "FiguresDocumentation" and shows various settings for building help files.

Configuration: N/A | **Platform:** N/A

Build these help file formats:

- HTML Help 1 (chm)
- MS Help Viewer (mshc)
- Open XML (docx)
- Website (HTML/ASP.NET)
- MS Help 2 (HxS, Deprecated)

Framework version: .NET Framework 4.0

Build log filename: [Empty text box] | Fixed path (Not specified)

Clean intermediate files after a successful build

Keep the log file after a successful build

Disable the custom code block component ⓘ

Fix up method signature issues in C++ XML comments files ⓘ

Indent rendered HTML ⓘ

BuildAssembler Verbosity: Only warnings and errors

The Solution Explorer on the right shows the project structure for "FiguresDocumentation", including folders for Project Properties, Documentation Sources, References, Content, icons, Media, and ContentLayout.content.

At the bottom of the Visual Studio window, there is a status bar with the text: "This item does not support previewing".

Alternatywy

Darmowe:

- ▶ JavaDoc
Narzędzie Oracle przeznaczone dla języka Java.
- ▶ Doxygen
Przeznaczony głównie dla C++. Posiada wsparcie dla: C, Objective-C, C#, PHP, Java, Python, Fortran, etc..
- ▶ Ndoc
Nie rozwijany od 2005.

Płatne:

- ▶ Document! X
Alternatywa dla SHFB.
- ▶ Vsdocman
Wtyczka do VS.

Proces tworzenia dokumentacji

By stworzyć dokumentację należy:

1. Napisać kod i (najlepiej) w trakcie opisywać klasy, interfejsy, metody, pola, itd. przy pomocy znaczników XML.
2. Nakazać środowisku (Visual Studio) utworzenie pliku XML.
[PPM na Project > Build > Output i zaznaczyć opcję
„XML documentation
file”]
3. Utworzyć projekt dokumentacji w SHFB.
4. Skonfigurować ustawienia naszej dokumentacji.
5. Zbudować projekt.

Et voilà!

Demo

