Computer Programming I and II

 Instructor: Greg ShawPRIVATE

COP 2210 and 3337

Using the javadoc Utility in NetBeans
The javadoc utility program is used to generate HTML "help" pages for java files that have been properly documented with Java documentation comments. (See "Java Documentation Comments" online).

These web pages will have the same format as the official Java Language Documentation.

I. Generating HTML “Help” Pages for Your Java Files
· To create help pages for all java files in a project, just open the project and choose “Generate Javadoc (project-name)” from the Run menu (or right-click on the project icon in the Projects pane and choose “Generate Javadoc” from the popup menu)
Note: Due to a bug in Netbeans, this currently will not work for projects stored on our network. However, it will work fine on your own machine or – if working in our labs – for projects stored on a flash drive or on your partition of C:
· This will create many files, all stored in a folder named javadoc, located in the dist folder in your project folder
· The documentation for each Java file will be a file with the same name but with an extension of html. E.g. the documentation file for Hello.java would be Hello.html
· Each class must reside in a separate file, and be designated as public
· As of version 7.0, NetBeans will no longer generate javadoc for classes in the default package (i.e. the src folder). To learn how to create and use your own packages, see the “Packages” document, online
II. Viewing the Web Pages in NetBeans
To open the HTML file in your default browser from NetBeans:

· In the Files pane, right-click on the icon for the .html file and choose View, or
· In the Source Editor window, right-click on the class name and choose Show Javadoc, or
· To view the HTML file outside of NetBeans, use your browser’s File menu to open the file, or navigate to find the file and then double-click the file icon

