

Docstrings Python

Commenter c'est aussi documenter !

Adel Daouzli

LOL (LyonOpenLab) - Viveris Technologies

Mél : daouzli@gmail.com

Web : <http://www.daouzli.com/blog/pyconfr-fr.html>

25/10/2014

1 Introduction

2 Recommendations

3 Formats de docstrings

4 Pymment

5 Outils génération de doc

6 Questions ?

Commentaires

Commenter...

```
//C++  
/* C, Java, Javascript,... */
```

```
#Python/sh  
...
```

- ▶ description / compréhension / collaboration
- ▶ annotations / tags (`__AUTHOR__`, `__DATE__`, `FIXME`, `TODO`)
- ▶ autogénération de documentation

Autogénération Documentation (Doxygen/Javadoc)

- pionniers (fin du XXe siècle)
- commentaires annotés / taggés -> documentation

- Doxygen:

parse tags spécifiques (\brief, \param, \retval, ...) C/C++ (d'autres dont Python) Exemple:

```
/** \brief Brève description .  
 *  
 * Description plus détaillée.  
 * \param p1 un paramètre  
 * \return le resultat de la fonction  
 * \retval -1 échec  
 */  
int fonction (int p1);
```

- Javadoc tool: parse tags (@param, @return, @rtype, ...) Exemple:

```
/** Description de la fonction .  
 *  
 * @param p1: un paramètre  
 * @type p1: int  
 * @return: le resultat de la fonction  
 * @rtype: int  
 */  
int fonction (int p1);
```


Python Docstrings (syntaxe, help, __doc__, doctest)

- ▷ « documentation string »
- ▷ 2 délimiteurs possible (''', """)
- ▷ chaîne de caractère multiligne
- ▷ description : début fonction / 1ers args de classe (__init__)
- ▷ doctest -> petits tests

```
"""  
>>> a = 2  
>>> b = 5  
>>> a + b  
7  
"""
```

Python Docstrings (syntaxe, help, `__doc__`, doctest)

- ▷ introspection
- ▷ récupérer la docstring de n'importe quel élément Python via l'attribut `__doc__`
- ▷ iPython permet d'obtenir la docstring ajoutant ? à un élément
- ▷ fonction `help()` fournit documentation interactive comme un *man* (Pydoc)

- 1 Introduction
- 2 Recommendations**
- 3 Formats de docstrings
- 4 Pymment
- 5 Outils génération de doc
- 6 Questions ?

PEPs: recommandations globales

- PEP 8: docstring == chaîne de caractères, cf PEP257
 - docstrings pour tout module, classe, fonction et méthode publique. (méthodes non-publiques peuvent se contenter de commentaires)
 - important """ de fin de multi-lignes doit être seul sur la ligne.
 - docstring d'une ligne: """ sur la même ligne
- PEP 257: description haut niveau
 - tout modules devrait avoir une docstring
 - fonctions/classes exportées, méthodes publiques (`__init__()`)
 - `__init__.py` d'un package
 - « attribute docstring »: assignation docstring début module, classe, `__init__`
 - préfixes de chaîne `r` (raw) et `u` (unicode)


```
r"""ceci \n est échappé"""
```
 - description triplecotée même sur une ligne (délimiteurs sur la même ligne)
 - description IMPERATIVE ("return this")
 - ne pas répéter signature de fonction/méthode (introspection)
 - multiligne: brève description, ligne vide, description détaillée
 - multiligne: ligne vide avant/après (sauf fonctions/méthodes)
 - multiligne: indentation précédant 1 délimiteur retirée aux lignes suivantes
 - "override" pour remplace méthode, "extend" pour étend méthode de classe mère

PEPs: Autres recommandations

D'autres PEP parlent aussi de docstrings:

- ▷ PEP 256 - «Docstring Processing System Framework»
Mais la PEP commence par:
Rejection Notice
This proposal seems to have run out of steam.
- ▷ PEP 258 - «Docutils Design Specification»
De même la PEP commence par:
Rejection Notice
While this may serve as an interesting design document for the now-independent docutils, it is no longer slated for inclusion in the standard library.
- ▷ PEP 287 - «reStructuredText Docstring Format»
Il est recommandé d'utiliser le reStructuredText comme format pour les Docstrings Python.
Le reST fait partie du projet Docutils.

- 1 Introduction
- 2 Recommendations
- 3 Formats de docstrings**
- 4 Pymment
- 5 Outils génération de doc
- 6 Questions ?

Javadoc / Epytext

- ▷ 1er formalisme Python
- ▷ hérité du format Javadoc
- ▷ interpréteur: Epydoc
- ▷ tend à disparaître

Exemple:

```
"""
This is a Epytext style description .
@param param1: this is a first param
@type param1: int
@param param2: this is a second param
@type param2: str
@return: this is a description of what is returned
@rtype: bool
@raise KeyError: raises an exception
"""
```

reStructuredText

- tags reST pour Python
- format de docstring le plus populaire.
- très répandu.
- préconisé par la PEP 287.
- utilise des tags de docstrings très ressemblant avec la syntaxe d'Epytext (et donc Javadoc).
- interpréteur: Sphinx.
- utilisé au-delà des docstrings Python (CMake, wikis, blogs, Github, Trac, Project Gutenberg...)

Exemple:

```
"""
This is a reST style.
:param param1: this is a first param
:type param1: int
:param param2 str: this is a second param
:returns: this is a description of what is returned
:rtype: bool
:raises KeyError: raises an exception
"""
```

Google

Le format Google pour les docstrings:

- ▷ supporté par Google.
- ▷ assez répandu.
- ▷ interpréteur: plugin pour Sphinx
- ▷ regroupement d'éléments (section paramètres, section valeurs de retour,...).
- ▷ ressources: Guide de style de Google: <http://google-styleguide.googlecode.com/svn/trunk/pyguide.html#Comments>
Exemples: http://sphinxcontrib-napoleon.readthedocs.org/en/latest/example_google.html

Exemple:

```
"""
This is a groups style docs.
Args:
 param1 (int): this is the first param
 param2 (str): this is a second param
Returns:
 bool: This is a description of what is returned
Raises:
 KeyError: raises an exception
"""
```

Numpydoc

Le format Numpydoc pour les docstrings:

- très répandu dans le monde scientifique (mais pas uniquement)
- structure proche de Google (regroupement par sections).
- syntaxe également basée sur reST.
- interpréteur: plugins pour Sphinx
- ressources: guide sur le Github du projet Numpy:

https:

`//github.com/numpy/numpy/blob/master/doc/HOWTO_DOCUMENT.rst.txt`

Numpydoc

Exemple:

```
"""
My numpydoc description of a kind
of very exhaustive numpydoc format docstring .

Parameters
-----
first : array_like
 the 1st param name 'first'
second : {'value', 'other'}, optional
 the 2nd param, by default 'value'
Returns
-----
string
 a value in a string
Raises
-----
KeyError
 when a key error
OtherError
 when an other error
"""
```

- 1 Introduction
- 2 Recommendations
- 3 Formats de docstrings
- 4 Pymment**
- 5 Outils génération de doc
- 6 Questions ?

Pyment

- licence GPL3
- créer des docstrings (squelettes)
- convertir des docstrings
- formats acceptés: reST, google, numpydoc, javadoc
- parse module (pas d'import)
- génère des patches
- pas de dépendance
- Python 2.7/3+ (2.6 avec argparse)
- sources: <https://github.com/dadadel/pyment> \ Tuto:
<http://daouzli.com/blog/pyment.html>

Installation

```
git clone https://github.com/dadadel/pyment.git
virtualenv env
source env/bin
pip install -e pyment
# ou:
cd pyment && python setup.py install
pyment -h # pour afficher l'aide
```

Utilisation

Format de sortie par défaut: reStructuredText

```
pyment fichier.py
# génère le patche *fichier.py.patch*
patch -p1 < fichier.py.patch
# docstrings créées/converties au format reStructuredText
```

ou un module :

```
pyment mon/dossier
# produit dans le dossier actuel les patches des fichiers trouvés
```

Options

- ▷ `-h/--help`: afficher le message d'aide (liste des options)
- ▷ `-v/--version`: afficher la version de Pyment
- ▷ `-c FICHER`: récupère les options depuis un fichier de configuration
- ▷ `-o/--output STYLE`: reST, google, numpydoc or javadoc (défaut reST)
- ▷ `-q/--quotes`: type de délimiteur `'` ou `"` (défaut `"`)
- ▷ `-f/--first-line BOOL`: commentaire doit commencer à la ligne suivant le délimiteur
- ▷ `-t/--convert BOOL`: convertit seulement les docstrings existantes (n'en génère pas)
- ▷ `-d/--init2class BOOL`: si la classe n'a pas de docstring, y palcer celle de `__init__()`.
- ▷ `-p/--ignore-private BOOL`: ne pas générer de docstring pour les classes débutant par un double underscore (`__`)

Exemples

```
pyment -q ''' example.py
# génère format reST avec des ''' au lieu de ""
pyment -o google example.py
# génère format Google
pyment -o numpydoc -t example.py
# génère format Numpydoc uniquement pour les docstrings existantes
```

```
# Patch generated by Pyment v0.2.0
--- a/example.py
+++ b/example.py
@@ -1,21 +1,23 @@
 def func(prm1=True, prm2='val'):
- '''Description of groups style (Googledoc).
+ """Description of groups style (Googledoc).

- Params:
- prm1 - descr of prm1 with True default value.
- prm2 - descr of prm2
+ :param prm1: descr of prm1 with True default value
+ :param prm2: descr of prm2 (Default value = 'val')
+ :returns: some value
+ :raises keyError: raises key exception
+ :raises TypeError: raises type exception

- Returns:
- some value
-
- Raises:
- keyError: raises key exception
- TypeError: raises type exception
-
- ...
+ """
 pass

 class A:
+ """ """
 def method(self, prm1, prm2=None):
+ """
+

```

Conversion vers reStructuredText

Avant

```
def func(prm1=True, prm2='val'):
 '''Description of groups style (Googledoc).

 Params:
 prm1 - descr of prm1 with True as default.
 prm2 - descr of prm2

 Returns:
 some value

 Raises:
 KeyError: raises key exception
 TypeError: raises type exception

 ...
 pass

class A:
 def method(self, prm1, prm2=None):
 pass
```

Après

```
def func(prm1=True, prm2='val'):
 """Description of groups style (Googledoc).

 :param prm1: descr of prm1 with True as default.
 :param prm2: descr of prm2 (Default value = 'val')
 :returns: some value
 :raises KeyError: raises key exception
 :raises TypeError: raises type exception

 """
 pass

class A:
 """ """
 def method(self, prm1, prm2=None):
 """

 :param prm1:
 :param prm2: (Default value = None)

 """
 pass
```

- 1 Introduction
- 2 Recommendations
- 3 Formats de docstrings
- 4 Pymment
- 5 Outils génération de doc**
- 6 Questions ?

Pydoc

- ▷ module intégré à Python (>= 2.1)
- ▷ fonction `help()` de Python
- ▷ indépendant de Python, ligne de commande
- ▷ documentation interactive (équivalent à `help()`)

```
pydoc os # démarre une aide interactive pour le module os
```

- ▷ serveur HTTP

```
pydoc -p 8080 # démarre serveur HTTP port 8080 de la machine local
```

- ▷ génère de la documentation HTML

```
pydoc -w toto # génère une documentation HTML
```


Epydoc/HappyDoc

- Epydoc importe module
- HappyDoc: parse module
- développé en Python
- générer une documentation pour modules Python
- 1ère version publiée en 2002
- dernière version en 2008 : 3.0.1
- site officiel: <http://epydoc.sourceforge.net> .
- supporte le Epytext mais peut aussi gérer reST et Javadoc
- peut être utilisé en ligne de commande
- possède une interface graphique (old school :p)
- peut générer des graphs avec Graphviz
- peut générer du HTML ainsi que du PDF (via LaTeX)

Sphinx & reStructuredText

- licence BSD
- générer de belles documentations
- créé pour générer la documentation de Python
- parse du Python (C/C++, et d'autres langages dans le futur)
- traiter des documentations au-delà d'APIs
- générer du HTML, LaTeX (et donc PDF), ePub, Texinfo, des man, du texte
- coloration syntaxique
- nombreuses extensions
- interprète reStructuredText
- ressources : <http://sphinx-doc.org>

Sphinx & reStructuredText

Installation:

- depuis vos dépôts (sudo apt-get install python-sphinx)
- télécharger depuis pypi (<https://pypi.python.org/pypi/Sphinx>)
- easy_install -U Sphinx
- pip install Sphinx

Utilisation:

- non triviale
- scripts de préparation
- plusieurs méthodes d'utilisation (interactif avec sphinx-quickstart)

Exemple:

Voici comment convertir en HTML avec sphinx-apidoc le module dans le dossier **src** :

```
mkdir docs
sphinx-apidoc -F -o docs src/
# il faut décommenter vers le début du fichier docs/conf.py la ligne ressemblant à :
# sys.path.insert(0, os.path.abspath('/home/user/src/projet/src/'))
make html
```

Votre documentation est générée dans docs/_build/html (index.html).

Sphinx Napoleon/Numpydoc

- ▷ Napoleon

L'extension Sphinx Napoleon: docstrings au format Google et Numpydoc

<https://pypi.python.org/pypi/sphinxcontrib-napoleon>

- ▷ Numpydoc

Numpydoc se base sur plusieurs extensions Sphinx pour gérer le format Numpydoc:

<https://pypi.python.org/pypi/numpydoc>

- 1 Introduction
- 2 Recommendations
- 3 Formats de docstrings
- 4 Pymment
- 5 Outils génération de doc
- 6 Questions ?**

Fin

Merci pour votre attention...

<http://www.daouzli.com/blog/pyconfr-fr.html>