

 Navigation

 	
 index

 	
 next |

 	Document home

JsDoc Toolkit RST-Template

Project provides a RST (ReStructuredText) compliant templates for
JsDoc Toolkit [http://code.google.com/p/jsdoc-toolkit/] documentation generator, making it easy to document project’s
JavaScript resources with Sphinx [http://sphinx.pocoo.org/].

With the custom rst -template, it is possible to generate rst-document pages using
JsDoc Toolkit. From there, the generated pages can be included as part of
documentation, similar to Sphinx autogen feature [http://sphinx.pocoo.org/ext/autosummary.html#sphinx-autogen-generate-autodoc-stub-pages].
The process is shown in the illustration:

[image: _images/process.png]

Installation

Suggested installation steps (unless you already have some of the apps/modules installed)

	Install Java and Ant:

	Download Java [http://www.oracle.com/technetwork/java/javase/downloads/index.html] and extract it for
example to /opt/java/

	Download Ant [http://ant.apache.org/bindownload.cgi] and extract it for example to /opt/apache-ant/

	Install JsDoc Toolkit [http://code.google.com/p/jsdoc-toolkit/]:

	Download release: http://jsdoc-toolkit.googlecode.com/files/jsdoc_toolkit-2.4.0.zip

	Extract package for example to: /opt/jsdoc-toolkit/

	Setup JsDoc Toolkit RST Template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

	Download the package (not yet available) or checkout the sources [http://code.google.com/p/jsdoc-toolkit-rst-template/source/checkout]:

	Open build.properties for editing and set the directories:

	Where to find JsDoc Toolkit

	Where to read javascript sources

	Where to generate rst documents

Directory where the jsdoc-toolkit is installed
jsdoc-toolkit.dir=/opt/jsdoc-toolkit

Directory where to find javascript sources
js.src.dir=src/js

Directory where to generate rst files
js.rst.dir=dist/rst

Tip

You can also pass these values as a parameter to Ant:

ant -Djs.src.dir=somewhere/else build

	Test the setup to ensure everything works:

	List Ant tasks:

ant -p

	Try out the js conversion by building the .js -sources:

ant build

	See the outcode directory defined by js.rst.dir

Note

This document only describes how to generate RST-files from JavaScript -sources.
Please follow the Sphinx [http://sphinx.pocoo.org/] -official documentation for how to write and
configure documentation.

Usage

As it can be seen from the illustration, generating the JavaScript -source API into Sphinx
powered documentation, it requires a tool chain:

	Comment your code

	Generate API documents

	Write documentation

Comment your code

Javascript source code, commented using JsDoc Toolkit commenting conventions.

/**
* @class
* Comment block
*
* @param {string} name Unique name for the app
*/
var App = function (name) {
 // @default "Anonymous"
 this.name = name || 'Anonymous';
};

/**
 * Runs the app
 * @returns {App} itself bac
 */
App.run = function() {
 return this;
}

Generate API documents

Build RST documents from source code with either directly with JSDoc Toolkit or Ant script:

ant -Djs.src.dir=src/myapp -Djs.rst.dir=doc/api/myapp build

After generating the source code with custom template, the outcome is something like (in this case, the file name is
api/myapp/symbols/App.rst):

.. js:class:: App (name)

 Comment block

 :param string name:

 Unique name for the app

 .. js:function:: App.run ()

 Runs the app

Note

You may edit the generated RST API documents, if you like. However, that prevents you re-generating the documents from
the sources again (unless you are willing to do some manual merging). Which approach you should use, depends on needed
documentation.

Write documentation

Now, both generated and manually written documentation can be used together.
The documentation structure may be as follows:

conf.py
index.rst
api/
 index.rst
 symbols/
 global.rst
 App.rst

To include API documents in Sphinx document tree, the suggested method is to set api/index -toctree
somewhere in master document:

.. toctree::

 api/index

Then, you may refer documented classes, functions and other JavaScript elements by
using Sphinx notation [http://sphinx.pocoo.org/domains.html#the-javascript-domain]:

The application is implemented in class :js:class:`App`,
where as the actual processing is done in :js:func:`App.run`.
To see the complete API, see :ref:`separate API document <api>`.

Examples

Following documents are generated using the RST template:

	API Reference
	Android (class)

	App (class)

	Bot (class)

	Direction (class)

	Hangar (data)

	global (data)

License: MIT

This piece of software is MIT licensed [http://www.opensource.org/licenses/mit-license.php].
It means you can freely take it, hack it and break it - both in personal and commercial use.

This also means your contribution is welcome

 Navigation

 	
 index

 	
 next |

 	Document home

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

API Reference

	generator:	JsDoc Toolkit

	Android (class)

	App (class)

	Bot (class)

	Direction (class)

	Hangar (data)

	global (data)

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

Android (class)

	
class Android()

	Android is a subclass of Bot

	
Android.talk()

	Makes the Android talk

	Returns:	what Android said,
in format: “Android said: <message>”

	Return type:	String

	See:	Bot#talk

#talk

	
Android.walk(direction)

	

	Arguments:	
	direction (Direction) – X and Y coordiates

This function really does the thing.

var bot = new Bot('bot');
bot.walk({x:123, y:2});

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

App (class)

	
class App(name)

	Constructs the Bot

	Arguments:	
	name (string) – Unique name for the bot

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

Bot (class)

	
class Bot(name)

	This is a class with no other purpose
but being an example and for testing.

Second paragraph just to show off:

	One

	Two

As for the HTML elements, template has a limited support
for transforming them into bold and italic
elements.

	Arguments:	
	name (string) – Unique name for the bot

	Author:	Juha Mustonen

var android = new Bot("Android");
android.speak();

// Extend bot
subapp = new Bot;
subapp.prototype.walk = function(direction) {
 // ...
};

	
Bot.talk()

	This function really does the thing.

var bot = new Bot('bot');
bot.talk({x:123, y:2});

	
Bot.walk(direction)

	

	Arguments:	
	direction (Direction) – X and Y coordiates

This function really does the thing.

var bot = new Bot('bot');
bot.walk({x:123, y:2});

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

Direction (class)

Simple class for modelling a direction

	
class Direction(x, y)

	

	Arguments:	
	x (int) – X coordinate

	y (int) – Y coordinate

	Deprecated:	Since version 0.5. You should now plain Object instead: {x:234, y:123}

	
Direction.x

	

	Type:	number

X value

	
Direction.y

	

	Type:	number

Y value

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

Hangar (data)

Hangar

	
Hangar

	Hangar is a singleton object that is responsible
for fixing the bots

var mybot = Bot("test");
mybot = Hangar.repair(mybot);

	See:	Bot

	
Hangar.repair(bot)

	

	Arguments:	
	bot (Bot) – Bot to repair

	Returns:	Fixed bot back

	Return type:	Bot

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

global (data)

	
global

	
	
global.ACCEL

	Accelerator value: 9.80665

	
setup(hangar)

	

	Arguments:	
	hangar (Hangar) –

Set ups the hangar

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Document home

 	API Reference

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	Document home

Development

You’re contribution is welcome. If you improve the RST templates, please contribute it back to project.

	Templates

	Testing

Templates

TBD

Testing

TBD

 Navigation

 	
 index

 	
 previous |

 	Document home

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	Document home

Index

 _
 | A
 | B
 | D
 | H
 | S

_

 	

 	global (global variable or constant)

 	

 	global.ACCEL (_global_ attribute)

A

 	

 	Android() (class)

 	Android.talk() (Android method)

 	

 	Android.walk() (Android method)

 	App() (class)

B

 	

 	Bot() (class)

 	Bot.talk() (Bot method)

 	

 	Bot.walk() (Bot method)

D

 	

 	Direction() (class)

 	Direction.x (Direction attribute)

 	

 	Direction.y (Direction attribute)

H

 	

 	Hangar (global variable or constant)

 	

 	Hangar.repair() (Hangar method)

S

 	

 	setup() (built-in function)

 Navigation

 	
 index

 	Document home

 Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

 _static/file.png

_static/plus.png

_static/down-pressed.png

_static/ajax-loader.gif

_static/comment.png

_static/comment-bright.png

_static/up-pressed.png

_static/logo.png

_static/down.png

_static/up.png

_static/minus.png

_static/comment-close.png

_static/sphinx.png

_images/process.png
N 54

rst-template sphinx document

jsdoc-toolkit processing

search.html

 Navigation

 		
 index

 		Document home »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 Navigation

 		
 index

 		Document home »

 © Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

api/myapp/files.html

 Navigation

 		
 index

 		Document home »

API: File index

		generator:		JsDoc Toolkit

		test/myapp/myapp.js

Documentation generated by jsdoc-toolkit [http://code.google.com/p/jsdoc-toolkit/] 2.4.0 using jsdoc-toolkit-rst-template [http://code.google.com/p/jsdoc-toolkit-rst-template/]

 Navigation

 		
 index

 		Document home »

 © Copyright 2010 - 2012, Juha Mustonen.
 Created using Sphinx 1.3.5.

