

Java Platform, Standard Edition

JavaDoc Guide

Release 16
F35498-01
March 2021

ORACLE®

Copyright © 2014, 2021, Oracle and/or its affiliates.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface

Audience	iv
Documentation Accessibility	iv
Related Documents	iv
Conventions	iv

1 JavaDoc Tool

JavaDoc Features	1-1
------------------	-----

Preface

This guide provides information about using the Javadoc tool.

Audience

This document is intended for Javadoc tool users. Users who are developing Javadoc content should also see the [Documentation Comment Specification for the Standard Doclet](#) for detailed information required to create javadoc content.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Related Documents

- See [JDK 16 Documentation](#).
- [javadoc Command](#) man page for users running the tool to generate API documentation
- [Documentation Comment Specification for the Standard Doclet \(JDK 16\)](#) for authors writing content API docs
- [Javadoc Search Specification](#) for authors writing content API docs
- [Module jdk.javadoc](#) API page for authors writing content API docs
-

Conventions

The following text conventions are used in this document:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.

Convention	Meaning
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
<code>monospace</code>	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

1

JavaDoc Tool

The JavaDoc tool is a program that reads a collection of source files into an internal form.

The structure is: (source-files)->[javadoc-tool:doclet]->(generated files).

The tool uses a [JavaDoc doclet](#) in a manner similar to a pluggable back end to analyze the internal form of the source files and generate output files.

The content of the generated files is specific to the doclet. The standard doclet generates HTML output, but a different doclet could generate other output, such as a report of misspelled words or grammatical errors.

If you specify a doclet other than the standard doclet, then the descriptions in this guide might not apply to the operation of that doclet or the files (if any) that are generated.

To use the JavaDoc tool, you must:

- Use source code that contains Java documentation comments.
- Run the `javadoc` tool with a doclet to analyze the documentation comments and any other special tags. If you don't specify a doclet in the command, the [Standard Doclet](#) is used by default.

In addition to the descriptions in this guide, JavaDoc tool users and content developers should use the following documentation:

- [Doc Comment Tag Specification](#) (for authors writing content API docs)
- [Man page](#) (for users running the tool to generate API docs)
- The Help page in the generated docs bundle and associated specs, such as the Search Specification (for end-user readers of API docs)

JavaDoc Features

JavaDoc features include the following: JavaDoc search, support for generating HTML output, support for documentation comments in module systems, and a new Doclet API introduced in JDK 9.

Search

When the JavaDoc tool runs the standard doclet, it generates output that enables users to search the generated documentation for elements and additional key phrases defined in the generated API documentation. Search results include matching characters from any position in the search string. The Search facility can also provide page redirection based on user selection.

Note:

See the [Javadoc Search Specification](#) for detailed information about using Search.

Module System

The `javadoc` tool supports documentation comments in module declarations. Some JavaDoc command-line options enable you to specify the set of modules to document and generate a new summary page for any modules being documented. It has new command-line options to configure the set of modules to be documented and generates a new summary page for any modules being documented.

Note:

Users running the JavaDoc tool to generate API documentation should see the [javadoc Command](#) man page for detailed information.

HTML Support

The standard doclet only generates HTML output.

Note:

Authors writing content for API docs should see the [Documentation Comment Specification for the Standard Doclet \(JDK 16\)](#) for detailed information about Syntax and Tagging requirements for generating JavaDoc HTML files.

Doclet API

The Doclet API uses powerful APIs that represent all of the latest language features.

Note:

See [Module `jdk.javadoc`](#) for detailed information.